AD-A252 876 # Revised Final Report: CMS-2 Reverse Engineering & ENCORE/SRE Integration Contract # N00014-91-C-0240 May 1992 Revised July 1992 General Electric Company Corporate Research and Development P. O. Box 8 Schenectady, NY 12301 This work was supported in part by Naval Surface Warfare Center (NSWCDD) under contract #N00014-91-C-0240 with the Office of Naval Research This document has been approved for public release and sale; its distribution is unlimited. 92-18302 # **Table of Contents** # CMS-2 Reverse Engineering and ENCORE/SRE Integration Study # **Revised Final Report** | Part I | CMS-2 Reverse Engineering Technology | 1 | |----------------------------------|---|----| | Chapter 1.0 | Technology Overview | 1 | | Chapter 2.0
2.1
2.2
2.3 | Automatic Operation, Installation, and Setup | 8 | | Chapter 3.0
3.1
3.2 | Information Extraction User Perspective Internals | 9 | | Chapter 4.0
4.1
4.2 | Comment Processing User Perspective Internals | 14 | | Chapter 5.0
5.1
5.2 | System Integration | 15 | | Chapter 6.0
6.1
6.2 | Building the Teamwork/SD Reverse Engineering Database User Perspective | 16 | | Chapter 7.0
7.1
7.2
7.3 | TeamWork Environment Invocation Basic Teamwork Displays GE-Supplied Extensions | 16 | | Chapter 8.0
8.1
8.2 | File Formats Middle Files Comment Files | 18 | | Part II | ENCORE-SRE Integration Study | 21 | | Appendix B | CMS RET User's Manual Introduction to ENCORE Internal Representation ADL Description of the Ada Internal Representation Introduction to the ENCORE Symbol Table | | | Appendix E: | SRE/ESL Internal Representation | | # CMS-2 Reverse Engineering and # **ENCORE/SRE** Integration Study # Revised Final Report This is the final report for the contract N00014-91-C-0240. It is divided into two parts: one addressing the CMS-2 Reverse Engineering Technology, and the other the ENCORE/SRE (Software Reengineering Environment¹) Integration Study. # Part I CMS-2 Reverse Engineering Technology Part I presents an overview of the CMS-2 Reverse Engineering Technology (CMS RET) produced for this contract. It includes a description of the operation of the tool, as well as the work done, and the portions reused from other projects. Chapter 1.0 gives an overview of the work done, Chapter 2.0 presents installation information and recommended operation instructions, Chapters 3.0 through 7.0 provide detailed discussions of the functional areas involved, and Chapter 8.0 details the formats of two files which are crucial to anyone customizing or extending CMS RET. Appendix A contains the User Manual for CMS RET. # Chapter 1.0 Technology Overview The work done for this contract demonstrates that: - Automated extraction of design information from an existing software system written in CMS-2 can be used to document that system as-built, and that - The extracted information can be entered into the database of a commercially available CASE tool and manipulated via the CASE interface. The delivered prototype operates on Sun/4 workstations and interfaces to the Cadre Teamwork/SD² and Cadre Teamwork/C Rev CASE tools. (If an interface to another CASE tool should be required, the Database Generator would be reimplemented. Chapter 8.0 provides the format of this phase's input files, so such an effort would be fairly well defined.) The delivered prototype handles a subset of the dialect of CMS-2 known as CMS-2L. This subset is detailed in *Detailed Design for CMS-2 to Ada Translation*.³ ^{1.} SRE (Software Reengineering Environment) is a set of reengineering tools being constructed by Computer Command and Control Company, Philadelphia, PA. ^{2.} Teamwork/SD and Teamwork/C Rev are a registered trademarks of Cadre Technologies Inc. ^{3.} Detailed Design for CMS-2 to Ada Translation, January 1992, GE internal document. The key features of the CMS RET system are: - The interactive visual interface to the extracted information is provided by a commercially available CASE tool. - Information describing software system design is automatically extracted from source files and organized in a language independent standard mode. - A method has been developed which exploits project-specific commenting conventions in order to automatically extract comments to the database. There are three major vehicles of communication provided by the Teamwork/SD interface: - Structure charts illustrate the calling relationships between modules. (see Figure 1) - Module specifications (Mspecs) present a description of each module. (see Figure 2) - Data dictionary entries (DDEs) describe the global variables. (see Figure 3) In addition the system will answer the following questions: - Where is this variable referenced? - Which modules call this one? FIGURE 1. Structure Chart generated by CMS RET, displayed by Teamwork/SD The Structure Chart displays the calling relationships between the modules of the system, providing a convenient method of traversing the software under examination. It provides direct access to the Mspecs of the modules displayed, as well a facility for looking up the call tree of any module displayed. FIGURE 2. Mspec generated by CMS RET, displayed by Teamwork/SD The Mspec describes the important aspects of a module: its parameters, the names of any global variables which it references, and comments extracted from its source code. It also summarizes the structure chart information which is pertinent to the module being displayed, and provides direct access to the relevant source code. From the Mspec for a given module, the user can easily move to the Mspecs of related modules and the DDE's for any relevant global variables. FIGURE 3. Two examples of DDEs produced by CMS RET, displayed by Teamwork/SD The DDE describes a global data item, displaying its structure and type, as well as the location of its declaration (displayed with and without reference to any *include* files). If the item in question is a table, its DDE gives the user immediate access to its fields' DDEs. In addition, the DDE provides direct access to the relevant source code, and permits the user to display a list of modules which access the data item in question. The objective of the CMS-2 Reverse Engineering Technology is to provide the information for the displays in Figures 1, 2, and 3. To achieve this, GE built upon two past projects: a CMS-2 to Ada translator (CMS2Ada) [1] and a Jovial Reverse Engineering Technology (JRET) [2]. CMS2Ada provided CMS-2 language capabilities which could be reused, and JRET provided a framework for a general reverse engineering technology which could be adapted to fit CMS-2. The CMS-2 Reverse Engineering Technology is made up of four functional areas: 1) Information Extraction, 2) Comment Processing, 3) Database Generation, and the 4) Cadre Teamwork interface. The first two functions (Information Extraction and Comment Processing) operate on a file-by-file basis, collecting relevant information into a language-independent format. Database Generation builds a system-wide view of the information, writing it into a form which Teamwork can process. The final functional area is Cadre Teamwork/SD. These four functions work together to visually present as-built architectural information about an existing system. Figure 4 shows how these areas fit together. The bulk of the work for this contract was done on the first two functional areas: Information Extraction and Comment Processing. The Database Generator was reused from JRET and Teamwork/SD is a commercial product from Cadre, which was extended using their extensible interface¹. (These extensions were also reused from JRET.) Statement A per telecon James Smith ONR/Code 1267 Arlington, VA 22217-5000 NWW 7/15/92 ^{1.} See Teamwork User Menus User's Guide, Chapters 2 and 3 for a detailed description of this facility. FIGURE 4. System Overview of CMS RET # Chapter 2.0 Automatic Operation, Installation, and Setup # 2.1 Automatic Operation CMS RET is run as a series of steps. These steps are usually run across all Computer Software Configuration Items¹ (CSCIs) in a CMS-2 system when the initial build of the Teamwork database is done. (See Section 2.3 for further details about CSCIs.) Over time, as files change, there may be a need to rebuild the database. If only a small number of CSCIs have been affected, it may be preferable to run rebuild only on the part of the database dealing with the affected CSCI's. The \$RET_DB_HOME/admin/build-ret script will run all the steps, either for one CSCI or for the whole CMS-2 system. It takes care of all the details and housekeeping involved, and produces log files so that the user can monitor its progress. It is invoked as follows: #### \$RET_DB_HOME/admin/build-ret [n [CSCI_name]] n - is an integer between 1 and 7 specifying which operation is to be performed. If it is not entered on the command-line, build-ret prompts for an input. The choices are as follows: 1 CMS Rev pass 3 (information extraction) 2 CMS Rev Comment Processing 3 CMS Rev pass 4 (system integration, part 1) 4 Post-Process CMS Rev (system integration, part 2) 5 Create TeamWork Database 6 Dump TeamWork Database 7 Restore TeamWork Database CSCI_name- indicates the CSCI on which the specified operation should be performed. If omitted, the processing will affect all CSCI's, as determined by the contents of \$RET_DB_-HOME/src/search.paths. In normal operation, one would call the script with option 1, then 2, and so on, until option 5 had been performed. A CSCI name is not generally specified unless a particular CSCI is being rebuilt separately for some reason. Here is the sequence of commands and system responses which would be issued to build a full CMS-2 system which contains the CSCIs COLLECT and ANALYZE: #### > \$RET DB HOME/admin/build-ret 1 Begin RET Build Program,
Tue Apr 21 10:01:36 EDT 1992 ANALYZE CMS Rev Pass 3 Tue Apr 21 10:01:39 EDT 1992 COLLECT CMS Rev Pass3 Tue Apr 21 10:01:54 EDT 1992 End RET Build Program, Tue Apr 21 10:02:14 EDT 1992 > \$RET DB HOME/admin/build-ret 2 Begin RET Build Program, Tue Apr 21 10:02:28 EDT 1992 ^{1.} See DOD-STD-2167A, June 4, 1985, for definitions relevant to Computer Software Organization. ``` ANALYZE CMS Rev Comment Processing Tue Apr 21 10:02:31 EDT 1992 COLLECT CMS Rev Comment Processing Tue Apr 21 10:02:42 EDT 1992 End RET Build Program, Tue Apr 21 10:02:50 EDT 1992 > $RET DB HOME/admin/build-ret 3 Begin RET Build Program, Tue Apr 21 10:03:03 EDT 1992 ANALYZE CMS Rev Pass 4a Tue Apr 21 10:03:05 EDT 1992 COLLECT CMS Rev Pass 4a Tue Apr 21 10:03:08 EDT 1992 CMS Rev Pass 4b Tue Apr 21 10:03:12 EDT 1992 ANALYZE CMS Rev Pass 4c Tue Apr 21 10:03:15 EDT 1992 COLLECT CMS Rev Pass 4c Tue Apr 21 10:03:23 EDT 1992 End RET Build Program, Tue Apr 21 10:03:33 EDT 1992 > $RET DB HOME/admin/build-ret 4 Begin RET Build Program, Tue Apr 21 10:03:49 EDT 1992 ANALYZE CMS Rev Post-Processing Tue Apr 21 10:03:51 EDT 1992 COLLECT CMS Rev Post-Processing Tue Apr 21 10:03:55 EDT 1992 End RET Build Program, Tue Apr 21 10:03:59 EDT 1992 > $RET DB HOME/admin/build-ret 5 Begin RET Build Program, Tue Apr 21 10:04:16 EDT 1992 *** Starting crev and twk_put *** Tue Apr 21 10:04:18 EDT 1992 yes to proceed, CTRL/C to abort: yes crev and twk_put pass for ANALYZE Tue Apr 21 10:04:21 EDT 1992 crev and twk_put pass for COLLECT Tue Apr 21 10:06:12 EDT 1992 *** Completed crev and twk_put *** Tue Apr 21 10:10:46 EDT 1992 End RET Build Program, Tue Apr 21 10:10:47 EDT 1992 ``` If the system had been built once already but changes had occurred only in ANALYZE, the user could rebuild only that CSCI by issuing the same set of commands, but with ANALYZE appended to each. Options 6 and 7 are not a normal part of building the system. They are useful for backups and for transporting the database between systems. They simply invoke the appropriate Cadre utilities. When option 6 is invoked without a CSCI name, the dump is placed into \$RET_DB_HOME/dump/twk-dump. If a CSCI name is specified, then the dump goes into \$RET_DB_HOME/dump/csci_name.twk-dump. When option 7 is chosen, it loads the files from the dump files written in option 6. Build-ret also produces log files. These are found in the directory \$RET_DB_HOME/log. Here is a list of the log files and where they are produced: ``` pass1 csci name.p3-log pass3 csci name.p4a-log, p4b-log, csci name.p4c-log pass5 csci name.twk-log twk-dump-log pass6 (if invoked without CSCI name) csci-name.twk-dump-log (if invoked with CSCI name) *wk-load-log pass7 (if invoked without CSCI name) csci-name.twk-load-log (if invoked with CSCI name) ``` #### 2.2 RET Installation Once the distribution tape is received, the contents should be extracted using tar (a Unix utility). This will create a directory named ret, with several subdirectories. All RET users will need to create an environment variable, \$RET_DB_HOME, which contains the path name of this ret directory. There are several files in the directory \$RET_DB_HOME/sys which must be customized. In the files listed below, the string "\$RET_DB_HOME" must be replaced with the hard-coded path name of your installation's ret directory (e.g. /common/sun4/ret). The affected files are: | dd.menu | (1 substitution) | |--------------|--------------------| | dde.menu | (1 substitution) | | desktop.menu | (1 substitution) | | dpi.menu | (1 substitution) | | file.menu | (1 substitution) | | ms.menu | (1 substitution) | | pi.menu | (2 substitutions) | | sc.menu | (4 substitutions) | | config_file | (10 substitutions) | The only other requirements are that the Cadre Teamwork and Crev products must be installed. Please refer to the Cadre documentation [4] for this procedure. # 2.3 System Setup Once RET has been installed, the user must load into it the source system to be examined. There are two steps involved with this: - 1. in \$RET_DB_HOME/src, update the file search.paths to contain only the names of the CSCI's which are part of the system to be examined. - 2. in \$RET_DB_HOME/src, create a soft UNIX link to each CSCI entered in search.paths. (Each CSCI should now have a directory - 3. filled with the source files associated with it.) It should be noted that CMS RET views a CMS-2 system as a set of CSCIs. Each CSCI is a subdirectory of the overall system directory, containing source files which are presumably related. Even if there is only one source directory for a project, it should appear as a subdirectory of the project itself, and be considered a CSCI. It is generally advisable for the CSCIs' names to be all capital letters. # **Chapter 3.0 Information Extraction** # 3.1 User Perspective The user will run this pass on every complete source file in the CMS-2 system. (*Include* files are brought in automatically by the files which reference them.) This can be done using the build-ret script described in Section 2.1, or by issuing the command: # cms2cdif.p3 -csci csci_name { file_names } so that each source file in every CSCI is processed. file_name is a non-empty list of the files to be processed and CSCI_name is the name of the CSCI containing these files. (csci_name must not contain wild cards, but file_name may.) The command must be issued within the appropriate CSCI. For each file processed, there will result a middle file and a comment file, which are used in the later steps. The formats of the middle and comment files are given in Chapter 8.0. #### 3.2 Internals The Information Extractor is written in Ada, and has two basic parts (the parser and the extractor), both of which interface to our internal representation of the CMS-2 language. The parser and internal representation were completely reused from the CMS2Ada translator, with a few extensions to expand our language coverage. (These are detailed in the description of the parsing package in 3.2.2.) Parts of the extraction mechanism were adapted from JRET (the Jovial Reverse Engineering Technology), but much of it was rewritten because of the differences between the internal representations of CMS-2 and Jovial. The new version was written with liberal use of generics and non-language specific data structures, with the hope that most of it will be reusable should we ever want to reverse engineer another language. The remainder of this section contains a brief description of the packages in the Information Extractor, the relationships between them, and a more detailed look at some of the more important packages. #### 3.2.1 The packages comprising the Information Extractor In the list that follows, * indicates almost complete reuse, # indicates significant reuse, and *italics* indicate that the package is generic. - Main * (contains main driver, handling command-line interface and file control) - CMS_Records * (description of the nodes which make up the internal representation) - CMS_Interface * (access routines for CMS_Records) - CMS_Utils (some general utilities not available in CMS_Interface) - Parse * (creates a parse tree, made up of structures from CMS_Records) - Lexical Analysis * - Symbol tables and symbol table management * (several related packages) - Parse Control * (helper package for parser and classification routines) - Extract_info # (high-level node-processing routines; basically sorts out the nodes) - Data_Processing # (mid- and low-level routines specific to data declarations) - Executable_Processing # (mid- and low-level routines specific to executable statements) - Option_Processing (mid- and low-level routines specific to option statements) - Structure_Processing (mid- and low-level routines specific to structure statements) - Subprogram_Processing # (mid- and low-level routines specific to subprogram declarations) - Print_Middle # (language-independent printing routines; mainly utilities) - Source_file_database * (associates nodes with file names and line numbers) - Scoping# (determines which data items are global and which are local) - Subprogram_Lists # (data package for communication between Subprogram_Processing and Executable Processing) - System_Info (data package indicating what options are currently in effect and what structure is being processed) - Debug_Flags * (framework for dubugging) - Comment_Handler # (received comments and context indications from the parser and prints to the comment file as appropriate) - Comment_Helper (Language specific utilities unique to comment handling) Figure 5 shows the with ing relationships between these packages. = relatively language-independent = language-dependent FIGURE 5. With'ing Relationships between Packages #### 3.2.2 Details of Important Packages Parsing and Representation Packages: These include CMS_Records, CMS_Interface, and the parser, lexical analyzer, and symbol-table packages. As a baseline, we reused these packages from the CMS2Ada translator, but extended them as part of this contract to address certain CMS-2 constructs which were not previously handled. These include macro expansions (via the means and exchange statements), user-defined type declarations, and the terminate phrase. In addition, a means for processing cswitch directives was designed, but not implemented. **Parse_Control:** is a generic package containing a pointer to the top node of the parse tree and the routine which calls the (instantiated) parser and extractor. Extract_Info: contains the top-level extraction routine, and those generalized routines which classify each node and drive the processing. The top-level extraction routine also takes care of the file control for the middle file being created. #### Visible Routines: Process_A_Node Process_Seq_Of_Nodes Is_Receptacle Process_Receptacle Process_Seq_Of_Receptacles Is_Expression Process_Expression Process_Seq_Of_Expressions Extract **Data_Processing:** contains routines to classify and process the nodes which represent data
declarations. The processing includes checking the declaration for usages of other data items, and printing appropriate information to the middle file. Visible Routines: Is_Data_Decl Process_Data_Decl **Executable_Processing:** contains routines to classify and process the nodes which represent executable statements. The processing includes checking for data uses and subroutine calls, and keeping track of any which are found. Visible Routines: Is_Executable_Node Process_Executable_Node Option_Processing: contains routines to classify and process the nodes which represent option statements. The processing generally entails setting global variables to reflect the options found. Visible Routines: Is_Option_Node Process_Option_Node Structure_Processing: contains routines to classify and process the nodes which represent structural statements. This processing generally consists of making sure all statements within the structure are processed. Visible Routines: Is_Structure_Node Process_Structure_Node Subprogram_Processing: contains routines to classify and process the nodes which represent subprogram declarations. This processing includes setting up a framework in which to collect information about the subprogram's activities, making sure all statements within the subprogram are processed, and writing the information collected to the current middle file. Visible Routines: Is_Subprogram_Decl Process_Subprogram_Decl **Print_Middle:** is a generic package which contains a file pointer to the middle file, and routines to handle much of the printing for it. The idea behind this package is that the format of the middle file is language-independent, even though the internal representation of the information is not. Therefore, the routines in print_middle use language-specific instantiated "helper" routines in order to access any extra information needed, and then print everything out in a standard format. #### Visible Routines: New_Middle_File Get_Middle_File Close_Middle_File Comma Space Print_Component_Decl Print Extended Name Print_Formals Print_Simple_Decl Print_Start_of_Composite_Decl Print_Source_Info Print_TW_Attribute Subprogram_Lists: is a generic package which contains the infrastructure which the subprogram_processing routines use to keep track of the reference information collected. It serves as the prime communication mechanism between the Subprogram_Processing and Executable_Processing packages. Visible Routines: Add To Calls Print_Calls Add_To Reads Print_Reads Add_To_Writes Print_Writes Print_Reads_And_Writes Initialize_Subprogram_Lists Update_Reads_And_Writes Push_Locals Pop_Locals Add_To_Locals Add_To_Params Mem_Locals Mem_Params # **Chapter 4.0 Comment Processing** # 4.1 User Perspective The user will run this pass on every .comment file produced as a result of the Information Extraction. This can be done using the build-ret script described in Section 2.1, or by issuing the command (see Section 2.2 for the proper setting of the \$RET_DB_HOME environment variable). (gawk is gnu awk. If your installation does not own a copy, use the one in \$RET_DB_HOME/cmsrev/bin.) Since this capability must be sensitive to the commenting conventions of the current project, it is recommended that the user customize the comments.awk program to reflect the prevailing conventions. Those planning to do this customization would be well-advised to read Section 8.2, which describes the format of the .comment files. #### 4.2 Internals The .comment files written by the Information Extractor contain a line for each comment found, and one for each "interesting" construct encountered in the source code. Interesting constructs include data declarations, subprogram declarations, header blocks, proc and dd statements. Thus the files contain not only the comments, but some context condensed out of the source code. A distinction is made between COMMENT ... \$ constructs and in-line comments, resulting in even more context information. The purpose of the comments.awk program is to create an .ext_com file for each subprogram declaration found in a .comment file. This .ext_com file contains exactly the text that will eventually appear in the Mspec for that subprogram in the Cadre database. The standard comments.awk program, included with this release, selects as relevant the comments which fall between the subprogram's declaration and its actual code. # **Chapter 5.0 System Integration** # **5.1** User Perspective There are several passes involved in this activity. They can be run via the build-ret script described in Section 2.1, or by issuing the following commands: ``` (in each CSCI directory) cms2cdif.p4a -csci csci_name *.middle (in parent directory) cat *.decls | sort | awk -f $RET_DB_HOME/admin/p4b.awk cms2cdif.p4b -P search.paths *.export (in each CSCI directory) cms2cdif.p4c -csci csci_name -crev -mspec -dde *.middle $RET_DB_HOME/admin/do_post csci_name ``` (See Section 2.2 for a description of the \$RET_DB_HOME environment variable.) If the passes are run outside of the build-ret script, there is a set of files which must exist before running them. In each CSCI, limits.txt must be present. This should be copied from \$RET_DB_HOME/admin, or it can be made an empty file, in which case no DDE's will be produced. In the CSCI's parent directory, search.paths must exist. It will contain the names of the CSCI's which are to be active (this would typically be all of the subdirectories). The output of these steps is the set of files twk.script, ret.crev, ret.ctl, ret.dd and ret.ms. These are used in building the Teamwork/SD reverse engineering database. #### 5.2 Internals The purpose of these steps is to reconcile any name clashes which may occur, either within or between CSCI's, to resolve inter-CSCI references, and to build the CDIF¹ representation of each CSCI's information. Briefly, the processing responsibilities are divided as follows: cms2cdif.p4a compiles two lists for each CSCI, one for data item names and one for subprogram names. p4b.awk and cms2cdif.p4b create new names where necessary to avoid name clashes. cms2cdif.p4c creates the CDIF files which will be fed into the Teamwork database, and a script for loading them. do-post edits a few files so that the Teamwork extensions will read them correctly. ^{1.} CASE Data Interchange Format # Chapter 6.0 Building the Teamwork/SD Reverse Engineering Database # **6.1** User Perspective The CSCI's for the databases being constructed must exist in Teamwork. If they do not, then start Teamwork and create new models with these CSCIs' names. Once the models exist, construct their respective databases either by using the build-ret script described in Section 2.1, or by issuing the following command in each CSCI: /bin/sh twk.script #### 6.2 Internals This step invokes crev and twk_put to build the database. crev uses ret.crev and ret.ctl to produce the Teamwork structure charts, and twk_put creates Mspecs from ret.ms, and DDEs from ret.dd. # Chapter 7.0 TeamWork Environment #### 7.1 Invocation In order to use the extensions GE-supplied extensions, Teamwork must be invoked using the RET config_file. This config_file must be customized during installation, as described in Section 2.2. Once that is done, invoke Teamwork as follows: teamwork -c \$RET_DB_HOME/sys/config_file (See Section 2.2 for the proper setting of the \$RET_DB_HOME environment variable.) # 7.2 Basic Teamwork Displays Most of the Teamwork displays are standard to the Teamwork environment, and are explained in the Cadre documentation. The Mspec and DDE displays are somewhat customized for RET, so they are described here. The Mspec (Module Specification) display is intended to describe the important aspects of a module. In this context, a module corresponds to a subprogram. The information contained is the following: subprogram parameter names and directions; global variables accessed, along with an indication of whether they are read or written; modules called; calling modules; and comments extracted from the source code of the module. The DDE (Data Dictionary Entry) display is intended to convey the important features of a data item. The information supplied for a simple variable includes: type information; actual location (file and line number) of its declaration; and location of its declaration, taking into account *include* expansions. For arrays, the number of dimensions, direction, and any field names are also included. # 7.3 GE-Supplied Extensions The user should consult the Cadre documentation for information on the standard Teamwork environment [3]. What follows here is a description of the GE-supplied extensions to that environment, and guidelines for how to use them. Displaying Source Files: There are times when the summarized information is not sufficient for the task at hand. In these cases, it is useful to have a quick method of viewing the actual source code. In order to do this, select a module of interest from a structure chart or Mspec, or a data item from a DDE, and choose the RET menu item "Display Module Source". The corresponding source file will be displayed, and the user can then search on the name of the module or data item in order to find the desired declaration. Displaying Data Usages: It is often important to know which modules use a particular global variable. This information is available from the full Data Dictionary as well as the Mspec display. To view it, simply select the desired global variable, and choose either "Display Where Ref" or "Display Where Ref All" from the RET menu (the latter extends the search across all active CSCIs). The information will be retrieved and displayed in a window which lists the modules in which that data item is referenced. From that window, the user may move to the Mspec for any of the referencing modules by selecting its entry and choosing the RET menu item "Show Module Spec". Displaying Calling Modules: Although the structure charts are effective in showing
the called modules of a particular subprogram, it can be tedious working backwards to find the calling modules. There are two ways to find this information easily. The first method is to view the Mspec of the desired module and find the list of calling modules. The second method is to select the desired module from a structure chart and choose the RET menu item "Display Calling Modules". The information will be retrieved and displayed in a window which lists the modules which call the selected one. From that window, the user may access the Mspec for any calling module by selecting its entry and choosing the RET menu item "Show Module Spec". (From there, "Show SC" from the Whole_Mspec menu will bring up the corresponding structure chart.) Displaying Mspecs from Structure Charts: When viewing a structure chart, select the desired module and choose the RET menu item "Open Module Spec". The corresponding Mspec will appear. Displaying DDE's for the Fields of a Table: When viewing the DDE of a table or array, it is not enough to see just that item's information; the component items' entries are equally important. These can be viewed easily by highlighting the desired name within the table's DDE and then choosing the RET menu item "Open DDE". A new DDE window will open with the desired entry. For a more in-depth description of the GE-enhanced Teamwork environment, please see the CMS RET User's Manual found in Appendix A. # **Chapter 8.0 File Formats** #### **8.1** Middle Files The middle files hold the information which is extracted from the CMS-2 source files, before it is integrated into a system view. In the case that this technology were ported to a CASE tool other than Cadre, these files would be the starting place for the re-implementation. The following is the grammar for the middle files. ``` file ::= "file" string literal ["csci" identifier] {declaration } declaration ::= context_decl | external_decl | subroutine_decl | object_decl | group_decl | type_decl context_decl ::= "context" identifier [id_list] [source_info] context_list ::= { context_decl } external_decl ::= "external " global_declaration global_declaration ::= subroutine_decl | object_decl | type_decl subroutine_decl ::= procedure_decl | function_decl procedure_decl ::= "procedure" identifier [source_info] subroutine info "end" function_decl ::= "function" identifier {source_info} type_info subroutine_info "end" subroutine_info ::= ["long" "name" string_literal] [formal_list] [local_list] [context_list] [calls_list] [reads_list] [writes_list] [reads_writes_list] [nested_subs_list] ["header" "file" string_literal] ["copy" "files" string literal] [pseudo_code_list] object_decl ::= simple_decl | composite_decl simple_decl :: = "simple" identifier ["constant"] [source_info] ["csci" identifier] tw_attr type_info ["members" list] composite_decl ::= "composite" identifier ["constant"] composite_class [source_info] ["csci" identifier] [index_info] tw_attr (component_list | type_info) index_info ::= "indexed" "(" integer_literal ")" ``` ``` tw_attr ::= [tw_prim] tw_flow tw_prim ::= "PEL" | "CEL" | "DEL" tw_flow ::= "controlflow" | "dataflow" | "bothflow" | "store" group_decl ::= "group" identifier [source_info] ["csci" identifier] { declaration } "end" formal_list ::= "formals" "(" formal { "," formal } ")" formal ::= identifier direction type_info local_list ::= "locals" id_list a_call ::= identifier ["nested"] [actual_list] actual_list ::= "(" actual { "," actual } ")" actual ::= ("(" object_decl ")") | identifier direction ::= ("in" ["out"]) | "out" type_decl ::= "type" (simple_type_decl | composite_type_decl) simple_type_decl ::= "simple" identifier [source_info] ["csci" identifier] tw_attr type_info ["members" list] composite_type_decl ::= "composite" identifier composite_class [source_info] ["csci" identifier] [index_info] tw_attr (component_list | type_info ["members" list]) component_list ::= "(" [(simple_decl | composite_decl) { "," (simple_decl | composite_decl) }] ")" composite_class ::= string_literal type _info ::= string_literal calls_list ::= "calls" "(" a_call { "," a_call } ")" reads_list ::= "reads" id_list writes_list ::= "writes" id_list reads_writes_list ::= "reads_writes" id_list ``` ``` nested_subs_list ::= "nested" { subroutine_decl } pseudo_code_list ::= "pseudo_code" list list ::= "(" string_literal { "," string_literal } ")" id_list ::= "(" identifier { "," identifier } ")" source_info ::= integer_literal string_literal [integer_literal string_literal] identifier ::= string_literal | reserved_word_of_language ``` #### **8.2** Comment Files The comment files contain both the CMS-2 comments and some condensed context information. These are the files which are input to the comment processor, which then produces one .ext_com file for each subprogram, containing any relevant comments. The awk script of the comment processor is user-customizable. ``` file ::= {entry } entry ::= comment_entry | context_entry comment_entry ::= same_line_entry | stand_alone_entry same_line_entry ::= "SAME LINE: " string stand_alone_entry ::= "COMMENT: " string context_entry ::= data_decl | subprogram_decl | structural_entry | "CODE" | "UNKNOWN CODE" data decl ::= "DATA" | "EQUALS" | "FIELD" | "LOADVRBL" | "NITEMS" | "PARAMETER" | "SYS-INDEX" | "TABLE" | "VARIABLE" subprogram_decl ::= "EXEC-PROC" identifier | "FUNCTION" identifier | "PROCEDURE" identifier | "END" structural_entry ::= "AUTO-DD" | "END-LOC-DD" | "END-MAJOR-HEADER" | "END-SYS-DD" | "END-SYS-PROC" | "END-SYSTEM" | "LOC-DD" | "MAJOR-HEADER" | "MINOR-DD" | "PROGRAM-BODY" | "SUBPROGRAM-DD" | "SYS-DD" | "SYS-PROC" | "SYSTEM" ``` # Part II ENCORE-SRE Integration Study Task III of this project sought to study the feasibility of integrating GE's ENCORE system with Computer Command and Control Corporation's (CCCC) Software Re-Engineering Environment (SRE). (The original title of this contract refers to MODEL which was developed at CCCC as part of their reengineering efforts, but the reengineering environment to which this study refers is SRE.) The initial phase of the study compared the functionality of the two systems to determine whether it makes sense to integrate them. This was followed with the design of a method for integrating the two systems. As a result of our study, we have concluded that the two systems could functionally complement each other and that there are no insurmountable technical barriers blocking the integration. The issues involved with integrating the two systems are discussed in the following paragraphs. The ENCORE system promotes reuse of heritage code via automatic translation and reengineering. Components of the ENCORE system include translators from FORTRAN to Ada and CMS-2 to Ada, control and data restructuring, basic metric capabilities, limited dataflow analysis, and the ability to parse and regenerate Ada programs. The restructuring components (control and data) provide an automated mechanism for understanding and improving the fine grained aspects of a software system. The SRE system provides an environment for viewing and modifying the coarse grained architectural features of an existing software system. Combining ENCORE and SRE would produce an environment for reengineering both at the fine grained and coarse grained levels. Combining the two systems would require that they share the information about the code being reengineered. Currently both systems operate on their own distinctive internal representation of Ada code. (The ENCORE internal representation is called the IRep and the SRE internal representation is called the ESL.) Since the implementations of the two representations are vastly different and a great deal of reengineering functionality has already been developed specific to each implementation, we recommend a loose coupling of the two systems via translation between the two internal representations. Though the implementations of the two internal representations are vastly different, they both embody the same information and the mapping from one internal form to the other appears to be straightforward. (The IREP is described in Appendices B, C, and D, while the ESL is presented in Appendix E.) This approach avoids the reimplementation of reengineering capabilities just for a different internal representation and it allows the two companies to further develop their products without having to tightly coordinate changes. The only stumbling point in this integration scheme is a platform problem. The ENCORE system runs on a UNIX¹ platform and currently uses the SunView² windowing system. The SRE system is tightly coupled with the DECdesign³ system and therefore must run on a ^{1.} UNIX is a registered trademark of AT&T Bell Laboratories ^{2.} SunView is a trademark of SUN Microsystems, Inc. ^{3.} DECdesign is a trademark of Digital Equipment Corporation VMS platform. This problem can be overcome by either moving one system to the other platform, or creating a mechanism for passing the information between the internal representations (and therefore between machines) via ASCII files. If the ENCORE user interface were rewritten in X, then ENCORE could run on the VMS platform. To move SRE to a UNIX platform, CCCC would have to either get an implementation of DECdesign for UNIX or replace the use of DECdesign in SRE with some other database and visualization system. Either option involving SRE is estimated to require more effort than moving ENCORE to VMS. We advocate changing the ENCORE user interface to X, if integrated performance on a single platform is required. The alternative to changing platforms is to provide a mechanism for passing the information between the two reengineering systems via ASCII files. To use the systems in an integrated manner, one would follow the following sequence of steps: 1) a collection of Ada source code would be reengineered using one of the systems; 2)
ASCII files capturing the all the necessary information would be generated and passed to the other system; 3) the other system would be used to further reengineer the Ada. (The passing of the ASCII files would be bi-directional.) When the reengineering is finished, new Ada code would be regenerated capturing the reengineering modifications made by both systems. With this scenario, the ASCII files would have to completely capture all the information in the internal representations and both systems would have to be able to parse and print these ASCII files. Since the internal representations for the two systems currently contain the exact same information as is contained in an Ada program, we have the option of choosing either an abstraction of one of the internal forms or restructured Ada code for the format of the ASCII files. A shortfall of the latter option is that it precludes future expansion of the internal representations. We expect that in the future we will want to expand SRE and ENCORE to be able share computed information about the Ada code. Using Ada code as the means of communication between the two systems would prohibit this expansion. Therefore we recommend choosing an abstraction of one of the internal forms. The ENCORE system currently has a prototype version of an ASCII file parser and printer which consumes and produces an abstraction of the IRep. We call this software our IRep Inputter/Outputter. As mentioned above, this software is only in prototype form at this time, but with minimal effort it can be extended to handle the complete ENCORE IRep. The software is written in Ada and can easily be integrated into both SRE (under VMS) and ENCORE (under UNIX). In summary, we are suggesting translation between the SRE ESL and ENCORE IRep as the best way to integrate the two systems. To accomplish this an ESL ↔ IRep translator must be built and either ENCORE will have to be moved to the VMS platform, or the IRep Inputter/Outputter will have to be made more robust and incorporated into both SRE and ENCORE. The following pages provide an outline and estimates of the tasks involved with each option. Figure 6 illustrates the envisioned system architecture for a merged ENCORE-SRE system where ENCORE has been moved to the VMS platform. FIGURE 6. ENCORE - SRE Integration on a Common VMS Platform To realize the integration shown in Figure 6, the following tasks must be completed: - Software must be written to translate back and forth between ESL and IRep. (about 9 person months to complete) - The ENCORE user interface must be rewritten in X. (about 9 person months) - The ENCORE and SRE user interfaces must be updated to allow the user to switch between the two systems (automatically transferring from one internal representation to the other). (about 1 person months 1/2 person month for each system) We believe a sound estimate for this form of integration is 20 person months. Figure 7 shows how to integrate the two systems via ASCII IRep files. FIGURE 7. ENCORE - SRE Integration via ASCII IRep Files b To implement the above integration the following must be done: - Software must be written to translate back and forth between ESL and IRep. (about 9 person months to complete) (This is the same as the first bullet with the previous integration option.) - The IRep Inputter/Outputter must be made more robust. (about 3 person months to complete) - The IRep Inputter/Outputter must be incorporated into the SRE system. the file loading process must be updated to load IRep files using the Inputter and translate the IRep structure to an ESL structure, and the file writing process must be updated to translate the ESL structure to the IRep structure and generate the ASCII IRep files using the Outputter. (about 2 person months to compete) - The ENCORE file load and file write must be updated to use the IRep Inputter/Outputter. (about 1 month to complete) We estimate it will take 16 person months to achieve this form of integration. # References - [1] CMS2Ada a CMS-2 to Ada translator developed at GE Corporate Research and Development. For information contact J. Sturman at GE Corporate Research and Development, P.O. Box 8, Schenectady, N. Y. 12301 (518) 387-5457 - [2] JRET Jovial Reverse Engineering Technology developed at GE Corporate Research and Development. For information contact J. Sturman at GE Corporate Research and Development, P.O. Box 8, Schenectady, N. Y. 12301 (518) 387-5457 - [3] Teamwork/SD User's Guide, Release 4.0, Cadre Technologies, Inc., 1990 - [4] Teamwork System Administrator's Manual, Release 4.0, Cadre Technologies, Inc., 1991 # Appendix A CMS RET User's Manual # CMS RET User's Manual #### 1.0 Introduction The CMS Reverse Engineering Tool (RET) consists of CMS Rev and Teamwork/SD. CMS Rev has been developed by GE CR&D and provides the ability to process CMS-2 source code¹ and create a software maintenance database. This software maintenance database consists of a Teamwork database of structure charts, module specs, data dictionary entries and collateral files which contain information about the structure and contents of the source code being maintained. Teamwork/SD is a commercially supported product available from Cadre Technologies. It has been augmented by user menus, shell scripts and access programs to provide a customized and enhanced environment which utilizes the software maintenance database created by CMS Rev. This CMS RET User's Manual describes the procedures for using the RET software maintenance database. These procedures involve the use of the Teamwork/SD product from Cadre Technologies. The section *Using* the RET Database documents the basic operations that the software maintainer would need to perform in order to utilize the software maintenance database. Also contained in this manual are the procedures for creating the RET software maintenance database using CMS Rev, related programs and shell scripts. These procedures are performed in batch mode when necessary because of a new release of the source code being maintained, or as a result of new version of CMS Rev. The section *Building the RET Database* documents the steps necessary to build a new RET software maintenance database. The section *Installing the RET Processors* documents the steps necessary to install CMS Rev, related programs and shell scripts before beginning the process of building a new RET database. # 2.0 Using the RET Database # 2.1 Invoking RET RET is invoked by executing Teamwork using the RET configuration file. This can be accomplished by manually typing the Teamwork command or by selecting the appropriate menu item from an OpenWindows workspace menu. The user then interacts with Teamwork to access the RET software maintenance database. The RET configuration file provides the user with access to the customized RET menus and to the specialized programs which access the RET software maintenance database. A number of setup operations need to be performed before RET can be invoked: (1) Modify the Unix PATH variable to include the Teamwork directories. (2) Initialize the Unix environment variable RET_DB_HOME to specify the RET root directory. (3) Verify that the Teamwork DC server is running on the Teamwork workstation server. # 2.2 Using the Online Help Each of the RET menus has a menu selection titled "Display Help Screen" that is the last selection on the menu. Selecting this menu item will cause the context sensitive help screen to be displayed in a Teamwork ^{1.} The current prototype handles a subset of the dialect known as CMS-2L. This subset is detailed in Detailed Design for CMS-2 to Ada Translation, delivered to NSWC in January 1992. window. In addition to a description of each menu item available to the user, there may appear hints to the user on how to perform specific operations. # 2.3 Selecting the Model of Interest The first operation that the user must perform is to select the model of interest. Any further operations will then pertain to is model which corresponds to a Unix directory. The model of interest is selected by pulling down the Index menu from the desktop menubar, and selected the menu item titled "Open Model Index." This will cause a list of the models in the Teamwork database to be displayed. Highlight the model of interest and select "Open Pl" from the pullright menu. The Teamwork process index for the selected model will be displayed. From this process index window, the user may access structure charts, module specs, and the data dictionary associated with the selected model. # 2.4 Navigating Structure Charts Structure charts provide a graphical representation of the calling relationships between software modules. The structure chart can be used as a "map" to guide the software maintainer in his/her understanding of the underlying software. Off-page connectors are used in structure charts so that the amount of information on a given structure chart is not excessive. The intent is to maintain readability when RET-generated structure charts are printed on 8 1/2 by 11 inch pages. To navigate downward in the module calling hierarchy using structure charts, the user may open the structure charts for a specified off-page connector. This is accomplished by selecting the off-page connector with the mouse select button (left mouse button), pulling down the RET menu from the structure chart menubar and selecting the menu item titled "Expand Connector." The structure chart for the off-page connector will then be displayed. To navigate upward in the module calling hierarchy using structure charts, the user may request to display a list of modules which call the current module. The current module is, by default, the module at the top of the structure chart. The user may override this default module by explicitly selecting another module on the structure chart as current. The list of calling modules is obtained by pulling down the RET menu from the structure chart menubar, and selecting the
menu item titled "Display Calling Modules." This will cause a file window to open with a listing of calling modules. Any line of this file display may be selected to request the structure chart for that calling module by pulling down the RET menu from the file menubar and selecting the menu item titled "Open Structure Chart." The structure chart for the selected calling module will then be displayed. (NB: this is not currently working. Workaround: choose "Open Module Spec" from the RET menu and then choose "Show SC" from the Whole_Mspec menu). During the search, an icon is displayed with the title "CALL." This icon will disappear when the search is completed, and at that time a Teamwork window will display the results of the search. The "Display Calling Modules" request may be aborted using the normal Unix window procedure to quit a task represented by the CALL icon. # 2.5 Selecting the Module of Interest A module is a CMS-2 subprogram. Modules are identified by the RET and a module spec is created for each module. In addition, the boxes on structure charts are used to represent modules. Modules are listed on the process index which is displayed when the model of interest is selected. The process index lists the module specs and structure charts that are contained in the Teamwork database. The module of interest may be selected from the process index, and then either a module spec or a structure chart may be opened. Each process index entry has a SC or MS indicated. SC refers to structure chart and MS refers to module spec. A structure chart may be opened by selecting a module name flagged with an SC, pulling down RET from the process index menubar and selecting the menu item titled "Open Structure Chart." A module spec may be opened by selecting a module name flagged with an MS, pulling down RET from the process index menubar and selecting the menu item titled "Open Module Spec." Structure charts show the calling relationships between modules. The module of interest may be selected from a structure chart by pointing the mouse cursor at the structure chart that represents the module of interest, and pressing the select mouse button (left mouse button). Then, the user may pull down the RET menu from the structure chart menubar and select the desired menu item. The module of interest may be selected from a module spec by selecting the text in the module spec body which is the name of the module of interest. Text in the module spec body is selected by moving the mouse cursor on top of the first letter in the text string. The mouse cursor should turn from an arrow into a block. The select mouse button (left mouse button) is then pressed and the mouse cursor is dragged across the letters of the text string. The selected text will appear in reverse video. Then, the user may pull down the RET menu from the module spec menubar and select the desired menu item. # 2.6 Determining Module Interfaces A module interface is a relationship between modules where one module calls the other module. Module interfaces are represented graphically by structure charts, and textually by information in module spec bodies. Module interfaces may be obtained by displaying the appropriate structure chart or module spec. From a module spec, the user may open a Teamwork window for the structure chart containing the module spec. This is accomplished by pulling down the Whole_Mspec menu from the module spec menubar, and selecting the menu item titled "Show SC." This will cause the appropriate structure chart to be displayed. # 2.7 Viewing Module Source Files Module source files are the raw CMS-2 source files. Module source files may be displayed by selecting the module of interest from a structure chart, or from a module spec body. Then, the RET menu item titled "Display Module Source" may be selected to complete the request for a Teamwork file window to be opened on the raw source file. An important distinction to remember is that the name of a module is not necessarily the same as the name of the source file containing the module. The boxes on structure charts and the "calls" and "called by" section of the module spec body all use module names, not file names. # 2.8 Searching Source Files for Text A facility for searching raw source files has been built into RET. This facility is available from the process index menubar. The user selects the model of interest and opens the appropriate Teamwork process index window. The user then pulls down the RET menu from the process index menubar, and selects the menu item titled "Search Source Files." This causes a Teamwork input window to be displayed which requests the user to input the filename and text patterns. The filename pattern is a standard Unix filename pattern, including the use of? and * for wildcards. The text pattern is a grep regular expression, which needs to be enclosed within either single or double quotes if the text pattern contains special characters. After the filename and text patterns are input, a Unix task is invoked to perform the search on the source files. During the search, an icon is displayed with the title "SCH." This icon will disappear when the search is completed, and that time a Teamwork window will display the results of the search. The "Search Source Files" request may be aborted using the normal Unix window procedure to quit a task represented by the SCH icon. Source files may also be searched across all CSCIs. This is accomplished using the "Search Source Files" menu item on the RET menu of the Teamwork desktop menubar. # 2.9 Selecting the Global Variable of Interest Global variables are variables which are used outside of the module in which they are declared. These global variables are listed alphabetically within the data dictionary for each model, and also as part of the module spec for modules which reference the global variable. The data dictionary is displayed for the model of interest by pulling down the "Whole_Model" menu from the process index menubar, and selecting the menu item titled "Open DD." This will cause the requested data dictionary to be displayed. The global variable of interest may be selected from this display of the data dictionary by moving the mouse cursor to the desired line of the data dictionary and pressing the select mouse button (left mouse button). When a module spec is displayed, the global variables listed may also be selected as the global variable of interest. This is accomplished by moving the mouse cursor on top of the first character of the name of the global variable. The mouse cursor will change from an arrow to a block. The user presses the mouse select button (left mouse button) and drags the cursor across the global variable name until all the characters are in reverse video. At this point, the global variable of interest on the module spec has been selected. # 2.10 Viewing Data Dictionary Definition of Global Variables The data dictionary contains an entry for each global variable. This entry contains information about the global variable, including the actual declaration of the global variable, and information about the raw or expanded source files. The declaration contains the type of the variable if the variable is an item. If the variable represents a table, then the declaration contains information about the types of the items in the table. When a global variable of interest has been identified from the data dictionary display, then the RET menu from the data dictionary menubar is pulled down, and the menu item titled "Open DDE" is selected. This will cause the data dictionary entry to be displayed. When the global variable of interest has been identified from the module spec display, then the RET menu from the module spec menubar is pulled down, and the menu item titled "Open DDE" is selected. This will cause the data dictionary entry to be displayed. A data dictionary entry may reference other data dictionary entries. This happens when the global variable represents a table or a block. In these cases, the name of the referenced data dictionary entry may be selected and the RET menu may be pulled down from the data dictionary entry menubar, and the menu item titled "Open DDE" selected. This will cause the selected data dictionary entry to be displayed in a new data dictionary entry window. # 2.11 Searching Module Specs for Variable References Global variables are associated with modules, and their module specs. A capability exists to perform a search for the modules which reference a particular global variable. This search is performed when the user selects a global variable of interest, from either the data dictionary or a module spec, pulls down the RET menu from the respective menubar, and selects the menu item titled "Display Where Ref." After the global variable cross reference is initiated, a Unix task is invoked to perform the search within the Teamwork database. During the search, an icon is displayed with the title "REF." This icon will disappear when the search is completed, and at that time a Teamwork window will display the results of the search. The "Display Where Ref" request may be aborted using the normal Unix window procedure to quit a task represented by the REF icon. Module specs for modules identified in the cross reference display may be displayed by selecting the name of the module in the cross reference display, pulling down the RET menu from the file menubar, and selecting the menu item titled "Show Module Spec." This will cause the respective module spec to be displayed. Global variable cross references may also be performed across all CSCIs. This is accomplished using the "Display Where Ref All" menu item on the RET menu of the data dictionary or module spec menubar. # 2.12 Printing From the RET Database The user may obtain printouts of the process index, the data dictionary index, structure charts, module specs, data dictionary entries, any Teamwork file window that has been opened,
and any expanded module source file. # 2.13 Terminating Teamwork Before terminating Teamwork, be sure that all Teamwork windows have been closed. Then, pull down the "Stop" menu from the desktop menubar and select the menu item titled "Quit". This will terminate the current Teamwork session. # 3.0 Building the RET Database #### 3.1 CMS Rev Processor CMS Rev consists of three (3) separate passes. These passes combine to process the CMS-2 code, to process the comments and to generate the output files used to create the RET software maintenance database. The CMS Rev processor can be executed using the shell script called build-ret which is listed in the last section (Details of Setup). This shell script takes care of deleting old versions of the build log files, and allows the user to monitor its execution with time and date stamped messages informing the user of what pass is currently being executed. The file \$RET_DB_HOME/src/csci-build is used to determine which CSCIs are being processed by CMS Rev in the current execution. #### 3.2 CMS Rev Post-Processors The CMS Rev post-processors augment the processing performed by CMS Rev. Two operations are performed: (1) modify some CMS Rev output files before they can be used by the RET interactive programs, and (2) analyze some CMS Rev intermediate output files to create additional output files for use by the RET interactive programs. This CMS Rev post-processing has been combined into a shell script called build-twk. This shell script should be executed once for each CSCI. # 3.3 C Rev and twk_put Processors The C Rev and twk_put processors are Teamwork programs which are used to load the Teamwork data base. C Rev uses CMS Rev output to create structure charts in the Teamwork database. twk_put uses CMS Rev output to create both module specs and data dictionary entries in the Teamwork database. A shell script called ret.script is created by CMS Rev to be used in loading the Teamwork database. # 4.0 Installing the RET Processors #### 4.1 Teamwork Processors The Cadre Teamwork products that must be installed include Teamwork/SD and Teamwork/C Rev. The Teamwork/C Rev Browser is not needed by the RET. #### 4.2 CMS Rev Processors The CMS Rev processors consists of multiple passes as follows: cms2cdif.p3, cms2cdif.p4a, cms2cdif.p4b, and cms2cdif.p4c. These executable programs should be installed before CMS Rev can be used to build the RET database. #### 4.3 CMS Rev Post-Processors The CMS Rev post-processors consists of the following programs: build-ret build-twk build-csc do-errors # 5.0 Details of Set-up #### 5.1 Environment Variables There is on major environment variable which must be set before running RET: RET_DB_HOME - the directory in which all the executables and shells live # 5.2 Scripts (preliminary versions) There are several scripts which are useful in running RET (although it can be run manually). These scripts can be found in RET_DB_HOME/admin, and they are as follows: build-ret - a multi-function script which asks for user direction upon invocation. It's current functions are: CMS Rev Pass3; CMS Rev Comment Extraction; CMS Rev Pass4; Post-Process CMS Rev; Create Teamwork Database; Dump Teamwork Database; and Restore Teamwork Database. The user is encouraged to review the script in order to get an understanding of how RET is put together. go-ret - a script which invokes Cadre Teamwork with the proper configuration file, etc. #### 5.3 Directories There are two directories which the user should set up for each model. The first is \$RET_DB_HOME/src/model_name. This directory should contain the source files for the model. (This may be a soft link, if it proves convenient.) The second directory is \$RET_DB_HOME/lst/model_name. This should be created as an empty directory. CMS RET places files in there during its processing. #### 5.4 Files There are two files which the user may wish to update. They are \$RET_DB_HOME/dat/csci-build and \$RET_DB_HOME/dat/csci-names. These are normally not needed for RET, but can be useful for rebuilding the entire system via build-ret. They should contain the model names for the system, one per line. There is one file which the user must add to the \$RET_DB_HOME/src/model_name directory: limits.txt. This file should have exactly one line in it which says "do globals". # Appendix B Introduction to ENCORE Internal Representation # Introduction to the ENCORE Internal Representation # The Purpose of the Internal Representation. The purpose of the ENCORE Internal Representation (or IRep, for short), is to allow the various tools in ENCORE to manipulate Ada programs in a straightforward and uniform way. Some goals in the IRep design were: - 1. There should be a logical abstract description of the IRep. - 2. The IRep should be accessible via a logical interface that is independent of the physical representation of the IRep in memory. - 3. There should be a clean separation between lexical information and semantic information. - 4. One should be able to reconstruct the original source to an Ada program from the IRep (modulo differences in formatting). # The Logical Structure of the Internal Representation Logically, the IRep is a tree, with some backlinks for handling references to definitions and labels, and symbol table structures to capture Ada programs. (The tree structure is quite similar to DIANA, the standard internal representation for Ada.) Each tree represents the statements in the Ada code and the symbol tables represent the scoping and visibility rules for the identifiers found in the code. # The IRep Program Tree The tree structure consists of 'nodes' and 'attributes.' The nodes represent the information in the tree, while the attributes represent the edges of the tree. The nodes are grouped into 'classes,' each class corresponding to a kind of Ada construct. The attributes are also grouped into named classes. As an example, consider the class of nodes corresponding to Ada assignment statements. Each such node must belong to the class 'assignment_stmt.' Furthermore, each such node must have two attributes -- one called 'target,' representing the destination of the assignment, and the other called 'source,' representing the expression to be assigned. ## 1. ADL: The Metalanguage Used to Describe the IRep Trees The IRep tree is specified in a metalanguage called the Augmented Description Language, or ADL, for short. An ADL description consists of a series of 'productions.' The productions, in turn, can be of the following kinds: stub productions, primitive productions, node productions, and class productions. #### 1.1 Stub Productions Stub productions have the syntax ``` stub <name>; ``` These productions are used to define certain special nodes that are used in processing Ada programs. There are exactly two stub productions ``` stub Empty; stub Undefined; ``` The first production defines the 'empty' node, which is generally used to an optional attribute that is not supplied (for example, a missing 'else' clause in an 'if' statement. The second production generally indicates either an error condition or an unsuccessful operation. For example, the value returned by an unsuccessful symbol table search is the 'undefined' node. #### 1.2 Primitive Productions Primitive productions have the syntax ``` primitive <name>; ``` Primitive productions are used to define external data types that are used as data at the leaves of the IRep trees. The actual productions used in the Ada IRep tree are ``` primitive Boolean; primitive Character; primitive Float; primitive Integer; primitive String; primitive Symbol; ``` The first five productions correspond to the five predefined scalar types in the Ada package Standard. The sixth production, 'Symbol,' corresponds to the type 'Symbol,' defined in the package 'IForm_Symbols.' This Symbol type is used to represent Ada identifiers. #### 1.3 Node Productions Node productions have the form Node productions describe the internal structure of an IRep tree. The left hand side of a node production indicates the class of the node involved, while the right hand side gives the names and attributes of a node of that class. Attributes can be either simple attributes, whose value is a node, or sequence attributes, whose value is a sequence of nodes. Simple attributes have the form ``` <class-name> ``` while sequence attributes have the form ``` seq of <class-name> ``` An example of a node production having simple attributes is given by the production for an Ada assignment statement, which is written This production states that each node of the class 'assignment_stmt' has two attributes, a 'source' attribute, whose value must be of class 'EXP,' and a 'target' attribute, whose value must be of class 'REFERENCE.' As an example of sequence attributes, consider the production for an Ada else clause, which is written ``` else_clause => statements : seq of STMT; ``` This production says that each node of class 'else_clause' has the attribute 'statements,' whose value is a sequence of nodes of class STMT. One final note. It is possible that a particular class of IRep tree node might not have any attributes. An example is the class of node that represents 'null' statements in Ada. The production for this class is written ``` null_stmt => ; ``` We use a node production, rather than a stub or primitive production because 1. there can be more than one node of class 'null_stmt' in an IRep tree structure, which rules out using a stub production, and 2. the class 'null_stmt' is not imported from another package, which rules out using a primitive production. #### Class Productions Class productions have the form ``` <class-name> ::= <subclass1> | <subclass2> | ... ; ``` The classes on the right hand side of the production are called subclasses of the class on the left hand side. Class productions are used for two purposes: - 1. To group certain classes together in a manner similar to union types in some programming languages, and
- 2. To enable several classes to inherit one or more attributes. A production that satisfies the first purpose is ``` ACTUAL_COMPONENT ::= association | others_part | EXP; ``` This production says that a node of class 'ACTUAL_COMPONENT' can be either of class 'association,' class 'others_part,' or class 'EXP.' Thus the node production ``` aggregate => components : seq of ACTUAL COMPONENT; ``` indicates that a node of class 'aggregate' has an attribute called 'components,' which can take, for its value, a sequence of nodes, each member of which must be either an 'association,' an 'others_part', or an 'EXP.' To illustrate the second purpose of class productions, suppose we have several different kinds of nodes that possess a given attribute. In Ada, for example, package specifications, package bodies, procedure specifications, procedure bodies, etc. all have an attribute called 'designator,' which denotes the name of the unit. Rather than include a separate 'designator' attribute in each node production, we could write the two following productions: ``` SINGLE_DESIGNATOR_ITEM => designator : Symbol; ``` ``` SINGLE_DESIGNATOR_ITEM ::= pkg_spec | pkg_bdy | proc_spec | ...; ``` The attribute 'designator' will then be inherited by all subclasses of the class 'SINGLE_DESIGNATOR_ITEM.' ## 2. The External Representation of IRep Tree Structures Externally, IRep tree structures are represented as one or more node structures. Node structures are represented differently, depending on the kind of node involved. 1. Stub nodes are represented by the name of the stub class; thus the two stub nodes in the Ada IRep tree are represented by Empty and Undefined 2. Primitive nodes are represented by the class name, followed by the primitive value, enclosed in parentheses. Some examples are Boolean(TRUE) Integer(3) Float(5.38) Character('a') String("Abc") Symbol("ABC") 3. Structure nodes may be represented by the class name, followed by the attribute names and values, enclosed within square brackets. An example is ``` assignment_stmt[target n_103^, source Integer(3)] ``` 4. A structure node may be preceded by a label. This indicates that the node can appear as an attribute in more than one place in an Ada IRep tree. An example is ``` n_103: named_ref[designator Symbol("x"), target n_102^] ``` 5. Finally, a labeled node can be represented simply by its label, followed by a caret, as in the reference n_102^ in the previous example. This allows us to represent circular data structures in a linear ASCII form. # 3. The Ada Interface to the Internal Representation The interface to the Ada IRep tree is provided by three packages: AdaTran_Records, Primitive_Node_Creation, and Primitive_AdaTran_Interface. The package AdaTran_Records contains the definition of IRep tree nodes and sequences; the package Primitive_Node_Creation provides functions for building IRep tree nodes; and the package Primitive_AdaTran_Interface provides functions for accessing and changing the value of the attributes of nodes. ## 3.1 The Package AdaTran_Records The package AdaTran_Records contains the following definitions. ### 3.1.1 The Type AdaTran_Node_Kind The type AdaTran_Node_Kind is an enumerated type that is used to indicate the class of any given IRep tree node. The definition is Note that the names of the various node kinds are all prefixed with 'k_.' This avoids any clashes with Ada reserved words. For example, ABORT and ACCEPT would class with the reserved words 'abort' and 'accept' in Ada, unless we modified them somehow. # 3.1.2 The Type AdaTran_Node The type AdaTran_Node corresponds to the IRep tree nodes for Ada. It is implemented as a pointer to a record, which contains all the attribute information for the node. Thus, we have the definition ``` type AdaTran_Node_Implementation(Kind : AdaTran_Node_Kind) is record ... end record; ``` and the definition type AdaTran_Node is access AdaTran_Node_Implementation; #### 3.1.3 The Type Seq_Of_AdaTran_Node The type Seq_Of_AdaTran_Node corresponds to sequences of AdaTran nodes. It is created by instantiating the generic package SEQ on the type AdaTran_Node. Thus, we have the three definitions ``` package AdaTran_Node_Seqs is new SEQ(AdaTran_Node, Eq, Equal); ``` subtype Seq_Of_AdaTran_Node is AdaTran_Node_Seqs.Seq; function New_Seq_Of_AdaTran_Node return Seq_Of_AdaTran_Node renames AdaTran_Node_Seqs.New_Seq; The generic package SEQ provides a set of routines for creating and manipulating linked lists. Instantiating this generic package for the type AdaTran_Node, makes these operations available for use on nodes. In order to use these operations on sequences of AdaTran_Node(s), it is necessary to insert the clause ``` use AdaTran_Node_Seqs; ``` in the declaration part of the unit that uses these routines. The subtype Seq_Of_AdaTran_Node corresponds to sequences of nodes. The function New_Seq_Of_AdaTran_Node returns the empty sequence. ### 3.1.4 The Functions Eq and Equal In dealing with a complicated structures, like AdaTran_Node(s), it is sometimes necessary to make a distinction between equivalence and identity in comparing nodes. The function Eq. defined by ``` function Eq(x, y : AdaTran_Node) return Boolean; ``` returns true if and only if x and y are the same node. On the other hand, the function Equal, defined by ``` function Equal(x, y : AdaTran_Node) return Boolean; ``` returns true if and only if x and y are equivalent. In this case we require that x and y be of the same class and that all the corresponding attributes of x and y be Eq. # 3.2 The Package Primitive_Node_Creation The package Primitive_Node_Creation provides functions for constructing new nodes. These consist of the generalized node creation functions, the functions for building primitive nodes, and the functions for building structured nodes. A node, once created, can be stored in the node data base (a table in memory that holds AdaTran nodes with symbols as the keys). The user can even specify the name under which the node should be stored. This data base is meant to provide unique names for all nodes that are attributes of two or more other nodes. Many of the node creation functions have a parameter called 'Label' or 'Node_Label,' which defaults to The_Symbol_Undefined. If the user does not specify a name, the system will generate one, if necessary. #### 3.2.1 The Generalized Node Creation Functions The generalized node creation functions are ``` function Raw_AdaTran_Node(Kind : AdaTran_Node_Kind) return AdaTran_Node; ``` and ``` function New_AdaTran_Node(Kind : AdaTran_Node_Kind; Label : Symbol := The_Symbol_Undefined) return AdaTran_Node; ``` The function Raw_AdaTran_Node simply creates a new, uninitialized instance of an AdaTran_Node. It will rarely be used by the programmer, however, since it is at a very low level and requires that the programmer devote considerable attention to low-level details. The function New_AdaTran_Node, on the other hand, will handle many of the low level details necessary to maintain consistency in the node data base. Thus, it can be used more effectively by the programmers of ENCORE tools. The optional parameter 'Label,' indicates a name under which the node is to be stored in the node data base. #### 3.2.2 Functions for Building Primitive Nodes The package Primitive_Node_Creation provides a number of functions for building primitive, or scalar, nodes, such as integers, strings, booleans, etc. Many of these functions are overloaded, in order to allow different types of parameters. Consider, for example, the function Make_Integer. There are three different versions ``` function Make_Integer(X: Integer) return AdaTran_Node; function Make_Integer(X: String) return AdaTran_Node; function Make_Integer(X: A_String) return AdaTran_Node; ``` The first Make_Integer function allows one to build a node from an actual integer. The second allows one to build a node from a string that represents an integer. Finally, the third allows one to build a node from a pointer to a string. The other creation functions for primitive nodes are Make_Boolean, Make_Character, Make_Float, Make_String, and Make_Symbol. There is also one function for building up sequences of symbol nodes. This is the function defined by ``` function Make_Seq_Of_Symbol(S: Seq_Of_Symbol) return Seq_Of_AdaTran_Node; ``` This function accepts a sequence of actual symbols and builds a sequence of nodes, each of type k_Symbol. Functions for Building Structured Nodes The functions for building structured nodes allow the user to build a complete node with all the attributes in place. Some examples are function Make_Others(Node_Label : Symbol := The_Symbol_Undefined) return AdaTran_Node;. The names of parameters that correspond to attribute values are all prefixed with 'p_.' This avoids any clashes with Ada reserved words. For example, several classes of node contain an attribute called 'type.' This would cause a conflict with the reserved word 'type' in Ada, unless we altered the name somehow. # 3.3 The Package Primitive_AdaTran_Interface The package Primitive_AdaTran_Interface provides routines for accessing and manipulating AdaTran_Nodes. #### 3.3.1 The Function Kind The function Kind, defined by function Kind(x: AdaTran_Node) return AdaTran_Node; allows the user to query a node as to its class. Quite often the various ENCORE tools will use a case-statement based on the result of Kind(x), then perform different operations depending on the actual kind of the node. #### 3.3.2 Accessing Primitive Nodes Primitive nodes can't be altered, so the only operation available is to retrieve the actual primitive values from the nodes. For example, we can retrieve the integer value of an integer node. The actual functions are function As_Boolean(N: AdaTran_Node) return Boolean; function As_Character(N: AdaTran_Node) return Character; function As_Float(N: AdaTran_Node) return Float; function As_Integer(N: AdaTran_Node) return Integer; function As_String(N: AdaTran_Node)
return String; function As_A_String(N: AdaTran_Node) return A_String; function As_Symbol(N: AdaTran_Node) return Symbol; The function As_A_String needs some additional comments. The type A_String is an access type whose values are pointers to strings (A_String is described in the package Basic_Strings). With string nodes, it is important to be able to view the string value of a string node as either an actual string or as a pointer to a string. This is because the type String in Ada is an unconstrained array type, which is inconvenient to use in some contexts. Finally, there is a function defined by ``` function As_Seq_Of_Symbol(S : Seq_Of_AdaTran_Node) return Seq_Of_AdaTran_Node; ``` This function takes a sequence of AdaTran_Node(s), all presumed to be of type k_Symbol, and returns a sequence of Symbols. As such, it is the reverse of the function Make_Seq_Of_Symbol, defined in the package Primitive_Node_Creation. #### 3.3.3 Accessing Structure Nodes For each attribute name, there are two corresponding functions, a 'Get_' function and a 'Set_' function. The Get function retrieves the attribute of the given name, while the Set function assigns a value to the attribute. Two examples are ``` Get_Type(N : AdaTran_Node) return AdaTran_Node; Set_Type(N : AdaTran_Node; To_Be : AdaTran_Node); ``` and Get_Declarations(N: AdaTran_Node) return Seq_Of_AdaTran_Node; Set_Declarations(N: AdaTran_Node; To_Be: Seq_Of_AdaTran_Node); 10 The first two functions provide access to the 'type' attribute of any typed node, such as a var_decl, const_decl, etc. The last two functions provide access to the 'declarations' attribute for any node corresponding to a scope. These include nodes of class pkg_spec, pkg_bdy, block, etc. # Appendix C # ADL Description of the Ada Internal Representation # -- ADL Description of the Ada Internal Representation module AdaTran is # -- Primitive Node Types ``` primitive Boolean; primitive Character; primitive Float; primitive Integer; primitive String; primitive Symbol; stub Empty; stub Undefined: ``` ## -- Structured Classes ## -- 2.8 pragmas ``` pragma => designator : Symbol, parameters : seq of EXP_OR_ASSOCIATION; EXP_OR_ASSOCIATION ::= EXP | association; ``` # -- 3. declarations and types #### -- 3.1 declarations ``` DECL ::= pragma | use_elem | MULTIPLE_DESIGNATORS_ITEM | REP | SINGLE_DESIGNATOR_ITEM; ``` # -- 3.2 objects and named numbers referencers: seq of named ref. ``` MULTIPLE_DESIGNATORS_ITEM ::= num_decl | var_decl | const_decl; EXP_OR_EMPTY ::= EXP | Empty; SUBTYPE_INDICATION := constrained_reference REFERENCE; num_decl => designators : seq of Symbol, initial_value : EXP_OR_EMPTY, ``` type : SUBTYPE_INDICATION; var_decl => constraints: seq of CONSTRAINT, designators : seq of Symbol, initial_value : EXP_OR_EMPTY, referencers : seq of named_ref, type : SUBTYPE_INDICATION; const_decl => constraints : seq of CONSTRAINT, designators : seq of Symbol, initial_value : EXP_OR_EMPTY, referencers : seq of named_ref, type : SUBTYPE_INDICATION; ## -- 3.3 types and subtypes ## -- 3.3.1 type declarations SINGLE_DESIGNATOR_ITEM ::= type_decl | subtype_decl; type_decl => designator: Symbol, info: TYPE_INFO, referencer: direct_ref; # -- 3.3.2 subtype declarations subtype_decl => base_type : SUBTYPE_INDICATION, constraints : seq of CONSTRAINT, designator: Symbol, referencer: direct_ref; # -- 3.4 derived type defintions TYPE_INFO ::= derived_type_info; derived_type_info => base_type : SUBTYPE_INDICATION, constraints : seq of CONSTRAINT; ## -- 3.5 scalar types TYPE_INFO ::= enumerated_type_info; enumerated_type_info => values: seq of enumeration_literal; enumeration_literal => base_type: SUBTYPE_INDICATION, : direct ref, value : SYMBOL_OR_CHARACTER; SYMBOL_OR_CHARACTER ::= Symbol | Character; -- 3.5.4 integer types TYPE_INFO ::= integer_type_info; integer_type_info => range: SIMPLE_RANGE; -- 3.5.9 real types TYPE_INFO ::= REAL_TYPE_INFO; REAL_TYPE_INFO ::= float_type_info; float_type_info => digits: EXP, range: SIMPLE_RANGE_OR_EMPTY; REAL_TYPE_INFO ::= fixed_type_info; fixed_type_info => delta: EXP, range: SIMPLE_RANGE_OR_EMPTY; SIMPLE_RANGE_OR_EMPTY ::= SIMPLE_RANGE | Empty; -- 3.6 array types ::= array_type_info; TYPE_INFO array_type_info => base_type: SUBTYPE_INDICATION, ranges : seq of RANGE; RANGE ::= discrete_range; ``` SIMPLE_RANGE ::= discrete_range; discrete_range => base_type: SUBTYPE_INDICATION, : EXP, : EXP; min RANGE ::= index_constraint; index constraint => base_type: SUBTYPE_INDICATION, max : EXP. min : EXP: RANGE ::= universal_index_range; universal_index_range => base_type: SUBTYPE_INDICATION, max : EXP, min : EXP: RANGE ::= universal_integer_range; universal_integer_range => base_type: SUBTYPE_INDICATION, : EXP, max min : EXP; RANGE ::= REFERENCE: -- 3.7 record types TYPE_INFO ::= record_type_info; record_type_info => components: seq of component_decl, discriminant: seq of component_decl; MULTIPLE_DESIGNATORS_ITEM ::= component_decl; COMPONENT ::= component_decl | pragma; component_decl => constraints : seq of CONSTRAINT, designators : seq of Symbol, initial_value: EXP_OR_EMPTY, referencers : seq of named_ref, : SUBTYPE_INDICATION; type ``` ``` COMPONENT ::= null_component; null_component =>; COMPONENT ::= variant_part; variant_part => discriminator: named_ref, variants : seq of variant; variant => choices : seq of CHOICE_OR_OTHERS, components : seq of COMPONENT; CHOICE_OR_OTHERS ::= EXP | GENERAL_DISCRETE_RANGE | others; others =>: -- 3.8 access types TYPE_INFO ::= pointer_type_info; pointer_type_info => base_type: SUBTYPE_INDICATION; -- 3.8.1 Incomplete Type Declarations TYPE_INFO ::= TYPE_STUB; TYPE_STUB ::= incomplete_type_info; incomplete_type_info => completion : DIRECT_REF_OR_EMPTY, discriminant : seq of component_decl; TYPE_STUB ::= private_type_info; private_type_info => completion : DIRECT_REF_OR_EMPTY, discriminant : seq of component_decl; TYPE_STUB ::= limited_private_type_info; limited_private_type_info => completion : DIRECT_REF OR EMPTY. discriminant : seq of component_decl; ``` ``` TYPE_INFO ::= type_completion_info; type_completion_info => info: TYPE_INFO, stub: DIRECT_REF_OR_EMPTY; DIRECT_REF_OR_EMPTY ::= direct_ref | Empty; -- 3.9 declarative parts -- 4 names and expressions -- 4.1 names -- 4.1.1 indexed components REFERENCE ::= indexed_ref; indexed ref => indices : seq of EXP, representations: seq of REP, : EXP; target -- 4.1.2 slices slice => range: GENERAL_DISCRETE_RANGE, target : EXP; GENERAL_DISCRETE_RANGE ::= constrained_reference | REFERENCE | SIM- PLE_RANGE; -- 4.1.3 selected components REFERENCE ::= component_ref; component_ref => : EXP, component representations: seq of REP, target : EXP; -- 4.1.4 attributes SIMPLE_RANGE ::= attribute; attribute => ``` ``` designator: Symbol, exp : EXP; SIMPLE_RANGE ::= attribute_call; attribute_call => attribute: attribute, : EXP: -- 4.2 literals EXP ::= LITERAL: LITERAL := Boolean | Integer | Float | Symbol | Character | String; -- 4.3 aggregates LITERAL ::= aggregate; aggregate => components : seq of ACTUAL_COMPONENT; ACTUAL_COMPONENT ::= association | others_part | EXP; others_part => exp: EXP; -- 4.4 expressions EXP ::= REFERENCE; -- 4.4.B relations EXP ::= membership; membership => exp · EXP, op: MEMBERSHIP_OP, set : discrete_range; MEMBERSHIP_OP ::= in_op | not_in; in_op =>; not_in =>; -- 4.5 operators and expression evaluation ``` ## -- 4.6 type conversions ``` EXP ::= QUAL_CONV; QUAL_CONV ::= conversion; conversion => exp : EXP, type: SUBTYPE_INDICATION; -- 4.7 qualified expressions QUAL_CONV ::= qualified_expression; qualified_expression => exp : EXP, type: SUBTYPE_INDICATION; -- 4.8 allocators EXP ::= ALLOCATOR; ALLOCATOR ::= uninitialized_allocator; uninitialized allocator => constraints: seq of CONSTRAINT, object_type: SUBTYPE_INDICATION, : SUBTYPE_INDICATION; ALLOCATOR ::= initialized_allocator; initialized_allocator => constraints: seq of CONSTRAINT, : qualified_expression, expr : SUBTYPE_INDICATION; type EXP ::= null_exp; null_exp =>; -- 5 Statements ``` STMT ::= pragma; STMT ::= labeled_stmt; ``` labeled_stmt => labels : seq of Symbol, referencers: seq of named_ref, statement : STMT; STMT ::= null_stmt; null_stmt =>; -- 5.2 assignment statement STMT ::= assignment_stmt; assignment_stmt => target: REFERENCE, source : EXP; -- 5.3 if statements STMT ::= if_stmt; if stmt => then_part: then_clause, else_parts: ELSES_OR_EMPTY; then clause => cond : EXP, statements: seq of STMT; ELSES_OR_EMPTY ::= elses_part | Empty; elses_part => else_part: ELSE_CLAUSE_OR_EMPTY, elsifs : seq of elsif_clause; elsif_clause => cond : EXP. statements: seq of STMT; ELSE_CLAUSE_OR_EMPTY ::= else_clause | Empty; else_clause => statements: seq of STMT; -- 5.4 case statements STMT ::= case_stmt; ``` ``` case_stmt => alternatives: seq of altern, case_exp : EXP; altern => choices : seq of CHOICE_OR_OTHERS, statements: seq of STMT; -- 5.5 loop statements STMT ::= loop_stmt; loop_stmt => iterator: ITERATOR, label: Symbol, referencer: direct_ref, statements: seq of STMT; ITERATOR ::= while_iter; while_iter => condition: EXP; ITERATOR ::= for_iter; for_iter => init_and_end: GENERAL_DISCRETE_RANGE, referencers : seq of named_ref, variable : Symbol; ITERATOR ::= reverse_iter; reverse_iter => init_and_end: GENERAL_DISCRETE_RANGE, referencers : seq of named_ref, variable : Symbol; -- 5.6 block statements STMT ::= block; block => declarations : seq of DECL, exception_handler: seq of altern, label : Symbol, ``` referencer : direct_ref, statements : seq of STMT; ## -- 5.7 exit_statements STMT ::= exit_stmt; exit stmt => level : REFERENCE_OR_EMPTY, when_condition : EXP_OR_EMPTY; REFERENCE_OR_EMPTY ::= REFERENCE | Empty; #### -- 5.8 return statements STMT ::= return_stmt; return stmt => value: EXP_OR_EMPTY; ## -- 5.9 goto statements STMT ::= goto_stmt; goto_stmt => target: REFERENCE; # -- 6 subprograms # -- 6.1 subprogram declarations SINGLE_DESIGNATOR_ITEM ::= func_spec; func_spec => body : DIRECT_REF_OR_EMPTY, context : seq of CONTEXT_ELEM, designator:
Symbol, parameters: seq of FORMAL, referencer : direct_ref, return_type : direct_ref; SINGLE_DESIGNATOR_ITEM ::= proc_spec; proc_spec => body : DIRECT_REF_OR_EMPTY, context : seq of CONTEXT_ELEM, designator: Symbol, parameters: seq of FORMAL, ## -- 6.1.C formal part FORMAL ::= in_formal | out_formal | inout_formal; in_formal => designators : seq of Symbol, initial_value : EXP_OR_EMPTY, referencers : seq of named_ref, type : SUBTYPE_INDICATION; FORMAL ::= out_formal; out_formal => designators: seq of Symbol, referencers: seq of named_ref, type : SUBTYPE_INDICATION; FORMAL ::= inout_formal; GENERIC_PARAMETER ::= inout formal: inout_formal => designators: seq of Symbol, referencers: seq of named_ref, type : SUBTYPE_INDICATION: ## -- 6.3 subprogram bodies SINGLE_DESIGNATOR_ITEM ::= func_bdy; func_bdy => context : seq of CONTEXT_ELEM, declarations : seq of DECL, designator : Symbol, exception_handler : seq of altern, parameters : seq of FORMAL, referencer : direct_ref, return_type : direct_ref, spec : DIRECT_REF_OR_EMPTY, statements : seq of STMT; SINGLE_DESIGNATOR_ITEM ::= proc_bdy; proc_bdy => context : seq of CONTEXT_ELEM. declarations : seq of DECL, designator : Symbol, exception_handler : seq of altern, parameters : seq of FORMAL, referencer : direct_ref, spec : DIRECT_REF_OR_EMPTY, statements : seq of STMT; ## -- 6.4 subprogram calls STMT ::= proc_call; proc_call => parameters : seq of EXP_OR_ASSOCIATION, proc : REFERENCE; **EXP** ::= function_call; function_call => function: REFERENCE, parameters : seq of EXP_OR_ASSOCIATION; # -- 7 packages ## -- 7.1 package structure SINGLE_DESIGNATOR_ITEM ::= pkg_spec; pkg_spec => body : DIRECT_REF_OR_EMPTY, context : seq of CONTEXT_ELEM, declarations : seq of DECL, designator : Symbol, private_declarations : seq of DECL, referencer : direct_ref; SINGLE_DESIGNATOR_ITEM ::= pkg_bdy; $pkg_bdy =>$ context : seq of CONTEXT_ELEM, declarations : seq of DECL, designator: Symbol, exception_handler: seq of altern, referencer : direct_ref, spec : DIRECT_REF_OR_EMPTY, statements : seq of STMT; ## -- 7.4 private type and deferred constant declarations ``` MULTIPLE_DESIGNATORS_ITEM ::= deferred_const_decl; deferred const decl => : const_decl. decl designators: seq of Symbol, referencers: seg of named_ref. : SUBTYPE_INDICATION; -- 8 visibility rules -- 8.4 use clauses DECL ::= use elem: CONTEXT_ELEM ::= use_elem; use_elem => items: seg of Symbol; -- 8.5 renaming declarations MULTIPLE_DESIGNATORS_ITEM ::= exception_rename; exception_rename => designators: seq of Symbol, : REFERENCE: SINGLE_DESIGNATOR_ITEM ::= func_rename; func_rename => designator: Symbol, : REFERENCE, parameters: seq of FORMAL, referencer : direct_ref, return_type : direct_ref; MULTIPLE_DESIGNATORS_ITEM ::= object_rename; object_rename => designators: seq of Symbol, : REFERENCE: item SINGLE_DESIGNATOR_ITEM ::= pkg_rename; ``` pkg_rename => designator: Symbol, : REFERENCE, referencer : direct_ref; #### SINGLE_DESIGNATOR_ITEM ::= proc_rename; proc rename => designator: Symbol, : REFERENCE, parameters: seq of FORMAL, referencer: direct_ref; #### -- 9 tasks ## -- 9.1 task specifications and task bodies SINGLE_DESIGNATOR_ITEM ::= task_type_decl; task type decl => designator: Symbol, referencer: direct_ref, : DIRECT_REF_OR_EMPTY; spec SINGLE_DESIGNATOR_ITEM ::= task_spec; TYPE_INFO ::= task_spec; task spec => : DIRECT_REF_OR_EMPTY, body : seq of CONTEXT_ELEM, context declarations: seq of DECL, designator: Symbol, referencer : direct_ref; #### SINGLE_DESIGNATOR_ITEM ::= task_bdy; task_bdy => context : seq of CONTEXT_ELEM, : seq of DECL, declarations designator : Symbol, exception_handler: seq of altern, referencer : direct_ref. : DIRECT_REF_OR_EMPTY, spec : seq of STMT; statements # -- 9.5 entries, entry calls and accept statements ``` SINGLE_DESIGNATOR_ITEM ::= entry; entry => designator: Symbol, parameters: seq of FORMAL, range: RANGE_OR_EMPTY, referencer : direct_ref; RANGE_OR_EMPTY ::= RANGE | Empty; entry_call => : direct_ref, entry : EXP_OR_EMPTY, index parameters : seq of EXP_OR_ASSOCIATION; STMT ::= accept; accept => entry: REFERENCE, index : EXP_OR_EMPTY, parameters: seq of FORMAL, referencer: direct_ref, statements: seq of STMT; -- 9.6 delay statements, duration and time delay => exp: EXP; -- 9.7 select statements -- 9.7.1 selective waits select => select_clauses : seq of SELECT_CLAUSE_ELEM, statements : seq of STMT; SELECT_CLAUSE_ELEM ::= pragma | select_clause; select_clause => : EXP. cond statements: seq of STMT; STMT ::= terminate: terminate =>; ``` ## -- 9.7.2 conditional entry calls ``` STMT ::= ENTRY_STMT; ENTRY_STMT ::= cond_entry; cond_entry => failure_statements : seq of STMT, success_statements : seq of STMT; ``` ## -- 9.7.3 timed entry calls ``` ENTRY_STMT ::= timed_entry; timed_entry => failure_statements : seq of STMT, success_statements : seq of STMT; ``` #### -- 9.10 abort statements ``` STMT ::= abort; abort => tasks : seq of REFERENCE; ``` # -- 10 program structure and compilation issues # -- 10.1 compilation units - library units UNIT_DECL ::= GENERIC_INSTANTIATION ACTUAL_SPEC ACTUAL_BODY; ``` ACTUAL_SPEC ::= func_spec | func_instantiation | generic_func_spec | generic_pkg_spec | generic_proc_spec | pkg_spec | pkg_instantiation | pkg_spec | proc_spec | proc_instantiation | task_spec; ACTUAL_BODY ::= ``` ``` func_instantiation_bdy | generic_func_bdy | generic_pkg_bdy | generic_proc_bdy | pkg_bdy | pkg_instantiation_bdy | proc_bdy | proc_instantiation_bdy | task_bdy; CONTEXT_ELEM ::= with_elem; --CONTEXT_ELEM ::= use_elem; with_elem => items: seq of Symbol; -- 10.2 subunits of compilation units SINGLE_DESIGNATOR_ITEM ::= stub; stub => designator: Symbol, referencer: direct_ref, : DIRECT REF OR EMPTY, subunit : DIRECT_REF_OR_EMPTY; SINGLE_DESIGNATOR_ITEM ::= subunit; subunit => : DIRECT_REF_OR_EMPTY, body designator: Symbol, referencer: direct_ref, : DIRECT_REF_OR_EMPTY, spec : DIRECT_REF_OR_EMPTY; stub -- 11 exceptions -- 11.1 exception declarations MULTIPLE_DESIGNATORS_ITEM ::= exception_decl; exception_decl => designators: seq of Symbol, referencers : seq of named_ref; ``` ## -- 11.2 exception handlers #### -- 11.3 raise statements ``` STMT ::= raise_stmt; raise stmt => exception: named_ref; -- 12 generic program units GENERIC_UNIT := generic_func_spec | generic_proc_spec | generic_func_bdy | generic_proc_bdy | generic_pkg_spec; GENERIC_PARAMETER ::= generic_type_param | in_formal | inout_formal | GENERIC_SUBPROGRAM_PARAM; SINGLE_DESIGNATOR_ITEM ::= generic_type_param; generic_type_param => designator: Symbol, : GENERIC TYPE INFO, referencer : direct_ref; GENERIC_TYPE_INFO ::= generic_discrete_info | generic_integer_info | generic_float_info | generic_fixed_info | TYPE_INFO; generic_discrete_info =>; generic_integer_info =>; generic float info => ; generic_fixed_info =>; GENERIC_SUBPROGRAM_PARAM ::= generic_func_param | generic_proc_param; generic_func_param => default_subprogram: SYMBOL_BOX_SUBPROGRAM_OR_EMPTY, designator : Symbol, : seq of FORMAL, parameters referencer : direct_ref, ``` return_type : direct_ref; ``` generic_proc_param => default_subprogram: SYMBOL_BOX_SUBPROGRAM_OR_EMPTY, designator : Symbol, : seq of FORMAL, parameters referencer : direct ref: SYMBOL_BOX_SUBPROGRAM_OR_EMPTY ::= box_subprogram | Empty | Sym- bol; box_subprogram =>; SINGLE_DESIGNATOR_ITEM ::= generic_func_spec; generic_func_spec => : DIRECT_REF_OR_EMPTY, body context : seq of CONTEXT_ELEM, designator: Symbol, g_parameters : seq of GENERIC_PARAMETER, parameters : seq of FORMAL, referencer : direct_ref, return_type : direct_ref; SINGLE_DESIGNATOR_ITEM ::= generic_proc_spec; generic_proc_spec => : DIRECT_REF_OR_EMPTY, context : seq of CONTEXT_ELEM, designator: Symbol, g_parameters : seq of GENERIC_PARAMETER, parameters : seq of FORMAL, referencer : direct_ref; SINGLE_DESIGNATOR_ITEM ::= generic_pkg_spec; generic_pkg_spec => : DIRECT_REF_OR_EMPTY, body : seq of CONTEXT_ELEM, context declarations : seq of DECL, designator : Symbol, g_parameters : seq of GENERIC_PARAMETER, private_declarations : seq of DECL, referencer : direct ref: SINGLE_DESIGNATOR_ITEM ::= generic_func_bdy; generic_func_bdy => ``` Appendix C May 1992 20 context : seq of CONTEXT_ELEM, declarations : seq of DECL, designator : Symbol, exception_handler: seq of altern, g_parameters : seq of GENERIC_PARAMETER, parameters : seq of FORMAL, referencer : direct_ref, return_type : direct_ref, spec : DIRECT_REF_OR_EMPTY, statements : seq of STMT; #### SINGLE_DESIGNATOR_ITEM ::= generic_proc_bdy; generic_proc_bdy => context : seq of CONTEXT_ELEM, declarations : seq of DECL, designator : Symbol, exception_handler: seq of altern, g_parameters : seq of GENERIC_PARAMETER, parameters : seq of FORMAL, referencer : direct_ref, spec : DIRECT_REF_OR_EMPTY, statements : seq of STMT; #### SINGLE_DESIGNATOR_ITEM ::= generic_pkg_bdy; generic_pkg_bdy => context : seq of CONTEXT_ELEM, declarations : seq of DECL, designator: Symbol, exception_handler: seq of altern, referencer : direct_ref, spec : DIRECT_REF_OR_EMPTY, statements : seq of STMT; ## -- 12.3 generic instantiation GENERIC_ACTUAL_PARAMETER := EXP; -- for now SINGLE_DESIGNATOR_ITEM ::= func_instantiation; GENERIC_INSTANTIATION ::= func_instantiation; func_instantiation => body : DIRECT_REF_OR_EMPTY, context : seq of CONTEXT_ELEM, designator: Symbol, g_actuals : seq of GENERIC_ACTUAL_PARAMETER, instance of: REFERENCE, parameters: seq of FORMAL, referencer : direct_ref, return_type : direct_ref, : DIRECT_REF_OR_EMPTY; spec SINGLE_DESIGNATOR_ITEM ::= proc_instantiation; GENERIC_INSTANTIATION ::= proc_instantiation; proc_instantiation => : DIRECT REF_OR_EMPTY, body context : seq of CONTEXT_ELEM, designator: Symbol, g actuals : seq of GENERIC_ACTUAL_PARAMETER, instance_of: REFERENCE, parameters: seq of FORMAL, referencer : direct_ref, : DIRECT_REF_OR_EMPTY; SINGLE_DESIGNATOR_ITEM ::= pkg_instantiation; GENERIC_INSTANTIATION ::= pkg_instantiation; pkg_instantiation => body : DIRECT_REF_OR_EMPTY, context : seq of
CONTEXT_ELEM, designator: Symbol, g_actuals : seq of GENERIC_ACTUAL_PARAMETER, instance_of : REFERENCE, referencer : direct_ref, spec : DIRECT_REF_OR_EMPTY; SINGLE_DESIGNATOR_ITEM ::= func_instantiation_bdy; GENERIC_INSTANTIATION ::= func_instantiation_bdy; func_instantiation_bdy => context : seq of CONTEXT_ELEM, declarations : seq of DECL, designator : Symbol, exception_handler: seq of altern, g_actuals : seq of GENERIC_ACTUAL_PARAMETER, instance_of : REFERENCE, referencer : direct_ref, spec : DIRECT_REF_OR_EMPTY, statements : seq of STMT; SINGLE_DESIGNATOR_ITEM ::= proc_instantiation_bdy; GENERIC_INSTANTIATION ::= proc_instantiation_bdy; proc_instantiation_bdy => context : seq of CONTEXT_ELEM, declarations : seq of DECL, designator : Symbol, exception_handler : seq of altern, g_actuals : seq of GENERIC_ACTUAL_PARAMETER, instance_of : REFERENCE, referencer : direct_ref, spec : DIRECT_REF_OR_EMPTY, statements : seq of STMT; SINGLE_DESIGNATOR_ITEM ::= pkg_instantiation_bdy; GENERIC_INSTANTIATION ::= pkg_instantiation_bdy; pkg_instantiation_bdy => context : seq of CONTEXT_ELEM, declarations : seq of DECL, designator : Symbol, exception_handler : seq of altern, g_actuals : seq of GENERIC_ACTUAL_PARAMETER, instance_of : REFERENCE, referencer : direct_ref, spec : DIRECT_REF_OR_EMPTY, statements : seq of STMT; # -- 13 representation clauses and implementation dependent features # -- 13.1 representation clauses REP ::= record_rep | EXP_REP; type_attribute => designator : Symbol, representations : seq of REP, type : direct_ref; $(ADL EXP_REP => exp EXP)$ (ADL EXP_REP := address_rep length_clause enumeration_rep)-- 13.3 # -- 13.2 length clauses EXP_REP ::= length_clause; length_clause => exp : EXP, -- exp is a simple expression ``` target: REFERENCE_OR_TYPE_ATTRIBUTE; ``` ## -- 13.3 enumeration representation clauses ``` EXP_REP ::= enumeration_rep; enumeration_rep => exp : EXP, -- exp is an aggregate target : REFERENCE_OR_TYPE_ATTRIBUTE; -- 13.4 record representation clauses ``` # ALIGNMENT_OR_EMPTY ::= alignment | Empty; alignment => at_mod : EXP_OR_EMPTY, pragmas : seq of pragma; REP ::= record_rep; record_rep => alignment : ALIGNMENT_OR_EMPTY, component_reps : seq of COMPONENT_REP_ELEMENT, target : REFERENCE_OR_TYPE_ATTRIBUTE; COMPONENT_REP_ELEMENT ::= component_rep | pragma; ``` component_rep => at_exp : EXP, designator : Symbol, range : RANGE; ``` #### -- 13.5 address clauses ``` EXP_REP ::= address_rep; address_rep => exp : EXP, target : REFERENCE_OR_TYPE_ATTRIBUTE; ``` REFERENCE_OR_TYPE_ATTRIBUTE ::= REFERENCE | type_attribute; ``` type_attribute => designator : Symbol, representations : seq of REP, type : direct_ref; ``` #### -- 13.8 machine code insertions machine_code => exp : EXP, type: REFERENCE; #### -- 14 input-output #### -- X.1 Constraints CONSTRAINT ::= RANGE_CONSTRAINT | array_constraint | Empty; RANGE_CONSTRAINT ::= EXP | RANGE; array_constraint => element_constraints : seq of CONSTRAINT, range_constraints : seq of RANGE; #### -- X.1 References REFERENCE ::= direct_ref named_ref indexed_ref component_ref object_ref pointer_deref) REFERENCE ::= direct ref; direct_ref => representations: seq of REP, target : DECL_OR_STMT; -- points to single decls DECL_OR_STMT ::= DECL | STMT; REFERENCE ::= object_ref; object_ref => representations: seq of REP, target : EXP; REFERENCE ::= named_ref; named_ref => designator : Symbol, representations : seq of REP, target : REFERENCE; REFERENCE ::= pointer_deref; pointer_deref => -- the ".all" construct representations : seq of REP, target : REFERENCE; EXP_OR_ASSOCIATION ::= association; ACTUAL_COMPONENT ::= association; association => names: seq of EXP, value: EXP; GENERAL_DISCRETE_RANGE ::= constrained_reference; SUBTYPE_INDICATION ::= constrained_reference; constrained_reference => constraint : CONSTRAINT, target : REFERENCE; unconstrained => base_type: SUBTYPE_INDICATION; end module; 26 # Appendix D Introduction to ENCORE Symbol Table #### **Introduction to the ENCORE Symbol Table** #### 1. The Purpose of the ENCORE Symbol Table The purpose of the ENCORE Symbol Table is to allow the various tools in ENCORE to access definitions in Ada programs within the context of particular scopes. Some goals in the symbol table design were: - 1. The symbol table should be incrementally updatable. One should be able to add, remove, or replace symbol table entries at any time, not just when the program is being read in initially. - 2. From any point in any scope of the program, the symbol table should appear logically the same as if one were processing the Ada code at that point in the program. - 3. Any tool that works on the IRep should be able to access the symbol table. - 4. More than one tool should be able to access the symbol table simultaneously, even within multiple scopes. #### 1.1 Basic Definitions Symbol tables are used to store information that can be referenced from more than one point in a program. Each item of information in a symbol table consists of two parts, a 'key,' which gives a name to the item, and a 'value,' which gives the actual information. Adding the item with key 'k' and value 'v' to a symbol table is called storing the value 'v' under the key 'k.' Some of symbol table terminology has been used with slightly different meanings in the current literature. This report will adopt the following meanings for the common symbol table terms. - 1. The phrase 'the symbol table' means the entire symbol table structure associated with a particular Ada program. - 2. The non-specific term 'symbol table' will denote a table of key/value pairs. The keys will correspond to identifiers or characters in Ada, while the values will correspond to definitions in Ada. For flexibility in modifying Ada programs, the values will be references (nodes of type k_DIRECT_REF or k_NAMED_REF) rather than actual definitions. - 3. The term 'scope' will mean a symbol table associated with a segment of a particular Ada program unit. Thus, a scope could hold information about a specification, a private part, or a body. - 4. A 'search' is an object that is used for accessing symbol tables. A search object includes all the local and nesting information necessary for searching through the symbol table for an Ada program. - 5. The 'base table' of a search object indicates the scope in which searching will start. - 6. Since there can be several entries with the same key in the symbol table for an Ada program, it is necessary to keep track of which entries have been found and which are left to search. The 'search cursor' keeps track of this information. - 7. One is said to be 'in' a particular scope if the base table of the search object corresponds to that particular scope. #### 1.2 A Simplified View of the Symbol Table The various symbol table packages offer the programmer a great deal of power and flexibility; however, most programmers of ENCORE tools will only be interested in a relatively small set of operations. These include: - · determining the current scope, - creating a new scope within a given scope, - entering a previously created scope, - leaving a given scope (returning to the parent scope), - entering the scope associated with a given declaration, - retrieving the local entry (or entries) associated with a given key in a given scope, and - retrieving the entry (or entries) associated with a given key, visible in the given scope (i.e., those entries that are either in the local scope, in any of the parent scopes, or made visible via 'with' or 'use' clauses). - adding an entry to a given scope, - removing an entry from a given scope, - replacing an entry in a given scope with another entry, These operations are provided in the package Parser_Symbol_Table. The next sections discuss them in more detail. #### 1.3 Determining the Current Scope The routine function Current_Scope return Symbol_Table; returns the current table under consideration. #### 1.4 Creating a New Scope To create a new scope, the programmer invokes the following routine: procedure New_Scope(name); where 'name' is the name of the Ada program unit with which the new scope is to be associated. This procedure creates a symbol table with the given name and assigns the current scope as the parent table of the new table. It then enters the newly created scope. For example, suppose procedure P contains a subprocedure P1, Suppose one is currently in the scope of P. In order to create the symbol table for P1, one would call New_Scope with the designator of P1 as the parameter. This would create a symbol table for P1, the would place the search cursor in the scope of this new table. #### 1.5 Changing the Current Scope In addition to the New_Scope routine, there are three routines for entering a previously defined scope. These are ``` procedure Enter_Scope(k); procedure Leave_Scope; procedure Enter_Associated_Scope(n); ``` The procedure Enter_Scope is used for entering a previously defined subscope of the current scope. In this procedure 'k' is the name of the scope being entered. This routine simply enters the given scope. The procedure Leave_Scope simply enters the parent scope of the current scope; thus, a call to Enter_Scope, followed by a call to Leave_Scope, will result in the current scope being the original scope. The procedure Enter_Associated_Scope is used for entering the scope associated with a given Ada program unit. The parameter 'n' is not a symbol key but, rather, an AdaTran node that corresponds to a particular Ada program unit. The function Enter_Associated_Scope allows the user to go directly to a given scope, without having to go up and down a tree of nested scopes. One example where this is important is searching through the 'used' units of a given scope. For example, suppose one wishes to enter the scope of a particular compilation unit. The parameter 'n' corresponds to the unit with which the scope is associated. #### 1.6 Retrieving Symbol Table Entries Logically, retrieval of symbol table entries should
follow the visibility rules of Ada. This means that the retrieval process generally should first search through the local scope, then the parent scopes (in order), the through the 'with'-ed units, then through the scopes of the 'used'-units. Furthermore, there are times when a tool may wish to look just at entries in the local segment of the current unit (for example just in the 'body', the 'private' part, or the 'specification'). At other times a given tool may be interested in searching through all parts of the current scope but not in searching through any of the parent scopes. In Ada there can be more than one declaration with a given key visible at a given point in the program. This is the case, for example, with overloaded subprograms. In order to deal with multiple visible declarations with the same name, we have introduced the notion of a 'search cursor' that keeps track of the current position in a particular search through a symbol table. Most of the retrieval routines will have both a 'First_' and a 'Next_' version. The function whose name starts with 'First_' will find the first definition corresponding to a given key, starting with the given table. The function whose name starts with 'Next_' will find the first definitions corresponding to the given key, past the cursor position of the last retrieval. One final note. The functions for retrieving entries all use the parameter 'k,' which represents the search key. The type of 'k' has not been specified. This is because these functions are all overloaded with respect to 'k,' with 'k' being an AdaTran_Node in the one case and 'k' being a Symbol in the other case. In the case where 'k' is an AdaTan_Node, 'k' must be of type k_Symbol or k_Character. This is to allow enumeration literals, some of which can be characters, to be entered in the symbol table. Since most keys will be symbols, and since many tools will deal exclusively with keys that are symbols, it is useful to overload the retrieval functions to allow symbols themselves, rather than just symbol nodes, as keys. #### 1.7 The General Search Process The general search process is to search for all visible definitions corresponding to a given key. This facility is provided by the functions ``` function Get_First_Entry(k) return AdaTran_Node; function Get_Next_Entry(k) return AdaTran_Node; ``` The function Get_First_Entry finds the first entry with key 'k' visible in the current scope, while Get_Next_Entry finds the first visible entry with the given key past the current search cursor position. The functions Get_First_Entry and Get_Next_Entry will both search through all definitions visible from the given table, whether in the local scope, parent scopes, 'with'-ed units, or 'used'-units. #### 1.8 The Local Search Process To search locally in a given scope segment, such as a specification, a body, or a private part, one uses the functions. ``` function Get_First_Local_Entry(k) return AdaTran_Node. function Get_Next_Local_Entry(k) return AdaTran_Node. ``` These work similarly to Get_First_Entry and Get_Next_Entry, except that the search never goes beyond the current segment. #### 1.9 The Unit Search Process There are times when the user wishes to limit searching to the various segments of an Ada unit. For example, one might begin a search in the body of a package and be only interested in those definitions that occur in the body, private part, and specification. This facility is provided by the functions ``` function Get_First_Unit_Entry(k) return AdaTran_Node; function Get_Next_Unit_Entry(k) return AdaTran_Node; ``` #### 1.10 Modifying a Symbol Table The basic routines for modifying a symbol table are ``` procedure Add_Entry(k, value); procedure Remove_Entry(k, value); procedure Replace_Entry(k, old_node, new_node); ``` These three routines only affect the current scope. The procedure Add_Entry simply adds the entry whose key is given by the parameter 'k' and whose value is given by the parameter 'value' to the current scope. The procedure Remove_Entry deletes the entry with key 'k' and value 'value' from the current scope. Finally, the procedure Replace_Entry substitutes the value given by 'new_node' for that given by 'old_node,' under the key given by 'k.' #### 2. The Underlying Symbol Table Mechanism A complete discussion of the symbol table mechanism, in all its generality, is beyond ι^{μ} e scope of this report. This section merely points out some of the novel features of the symbol table mechanism. #### 2.1 The Building Blocks for the Symbol Table Mechanism The following Ada packages make up the symbol table mechanism: ``` Associations Low_Level_Symbol_Table_Definitions Symbol_Table_Functions Search_Functions ``` #### 2.2 The Low Level Packages. The packages Associations and Low_Level_Symbol_Table_Definitions provide the basic definitions used by all the other symbol table packages. In particular, they provide the definitions for the data types 'Symbol_Table' and 'Search,' which are basic to all the other packages. #### 2.3 The Package 'Symbol_Table_Functions' The package Symbol_Table_Functions provides facilities for - · creating new symbol tables, - · associating symbol tables with program units, - · associating symbol tables with their parent and descendant tables, and - associating symbol tables with their corresponding 'with' and 'use' clauses. #### 2.4 The Package 'Search_Functions' The package Search_Functions forms the heart of the symbol table mechanism. It provides the mechanism for setting up and manipulating a 'search, on the symbol table for a given Ada program. This includes facilities for - · creating new searches, - setting the base (or starting) table for a search, - setting the mode (LOCAL, GLOBAL, etc.) of a search, - handling the nesting mechanism for a search, - setting the search key for a search, - retrieving symbol table entries associated with a given search, - adding, removing, and replacing entries in the base table of a given search, Note that the word 'search' in this context refers to the actual Ada data type 'search,' which is a type of data object set up to support multiple searches through the symbol table of an Ada program. One final remark. Most tool builders will not use the packages Symbol_Table_Functions and Search_Functions directly. Instead, they will use these packages via a simplified interface, such as that provided by the package Parser_Symbol_Table. # Appendix E SRE/ESL Internal Representation ## ELEMENTARY STATEMENT LANGUAGE INTERNAL REPRESENTATION ### MEMO 2 (REVISED) January 29, 1992 NAVSWC CONTRACT NO. N60921-90-C-0298 Deliverable Item #0003 - A003 COMPUTER COMMAND AND CONTROL COMPANY 2300 CHESTNUT STREET STREET PHILADELPHIA, PA 19103 Copyright (2) 1991 Computer Command and Control Company, as an unpublished work. The contents of this document constitute valuable trade secrets, unpublished works protected by copyright, and other confidential and proprietary information; all rights reserved. | • | TABLE OF CONTENTS | | |------------|-------------------------------------|----| | 1. INTRODU | CTION | 1 | | 2. | DATA STRUCTURE OF STATEMENT AND | | | | EXPRESSION NODE IN THE PROGRAM TREE | 1 | | | DATA STRUCTURE OF THE PROGRAM TREE | | | | STATEMENT NODES | 1 | | | LANGUAGE | | | | STATEMENT TYPE | _ | | 2.1.3. | AUXILIARY | 3 | | 2.1.4. | ENCODE1 AND ENCODE2 | | | 2.1.5. | STRUCTURE POINTERS | 5 | | 2.1.6. | LABEL_POINTER | | | 2.1.7. | EXPRESSION POINTERS | | | 2.2. | DATA STRUCTURE OF EXPRESSION NODES | 6 | | 2.2.1. | EXPRESSION TYPE | 7 | | 2.2.2. | POINTERS TO BROTHER EXPRESSION | 7 | | 2.2.3. | NUMBER OF DESCENDANTS | | | 2.2.4. | POINTERS TO DESCENDANTS | 8 | | 2.2.5. | NUMBER OF CHARACTERS IN STRING | 8 | | 2.2.6. | STRING | 8 | | 3. | EXECUTABLE STATEMENTS | 9 | | 3.1. | CONDITIONAL BLOCK | 10 | | 3.2. | LOOP BLOCK | 11 | | 3.3. | ASSIGNMENT STATEMENT | 12 | | 3.4. | PROCEDURE CALL | 12 | | 3.5. | MESSAGE STATEMENTS | 13 | | 3.6. | INPUT/OUTPUT | 13 | | 3.7. | INPUT/OUTPUT AUXILIARY STATEMENT | 13 | | 3.8 | CONTEXT STATEMENTS | 13 | | 3.9 | CONTROL TRANSFER | 14 | | 4. | DECLARATION STATEMENTS | 16 | | 4.1 | PROGRAM TYPE | 17 | | 4.2 | STRUCTURE TYPE | 17 | | 4.3 | VARIABLE TYPE | 18 | | 4.4 | PROGRAM UNIT | 18 | | 4.5 | STRUCTURE DECLARATION | 20 | | 4.6 | VARIABLE | 21 | | 4.7 | FILE | 21 | | 4.8 | COMMENT DECLARATION | 21 | | 5. | EXPRESSION NODES | 22 | | 5.1 | TYPES OF EXPRESSION NODES | 22 | | 5.2 | FIELDS IN EACH EXPRESSION NODE | 23 | | 5.3 | TREE CONSTRUCTION EXAMPLES | 31 | | APPENDIX: | ESL STATEMENT CODE | | #### 1. INTRODUCTION This memo describes the program tree for storing Elementary Statement Language (ESL) programs in a tree structure in memory. Block statements are nodes that have branches which fan-out to their constituent statements. Terminal statement form the leaves of the tree. Each statement is also the root of a subtree of expression nodes that contain the arguments of the statement. This memo consists of four sections. Section 2 discusses the statement and expression node structures. Section 3 describes the structure for storing executable statements. Section 4 describes the node structure for storing ESL declaration statements. Section 5 discusses the expression nodes structure. The ESL tree is used as an intermediary in translation of source real-time programming languages into Ada. A source language program is translated first to ESL. ESL has semantics similar to those of Ada. However, the ESL tree is reorganized and modified prior to translation to Ada. ## 2. DATA STRUCTURE OF STATEMENT AND EXPRESSION NODE IN THE PROGRAM TREE #### 2.1. DATA STRUCTURE OF THE PROGRAM TREE STATEMENT NODES This subsection describes the node structure of statements. The statement node structure is shown below in MODEL, C, and Ada in a structure of type node. ``` 1 node is type accessed by NodePtr, 3 language is fld(char 1), /*ESL, RESL*/ 3 stmt_type is fld(bin fix), /*stmt type*/ 3 stmt_num is fld(bin fix), /*stmt id
number*/ 3 aux is fld(access) AuxNodePtr, /*attribute field for future use*/ 3 encodel is fld(char 1), /*encode statement pointers*/ 3 encode2 is fld(char 1), /*encode expression pointers*/ 3 father is fld(access) NodePtr, /*immediate ancestor*/ 3 pbrother is fld(access) HodePtr, /*previous sibling stmt*/ 3 nbrother is fld(access) HodePtr, /*next sibling stmt*/ /*then son*/ 3 t_son is fld(access) NodePtr, 3 e son is fld(access) NodePtr, /telse sont/ 3 label pointer is field (access) EXPNodePtr, 3 ex0 is fld(access) EXPNodePtr, 3 exl is fld(access) EXPNodePtr, 3 ex2 is fld(access) EXPNodePtr; typedef int stmt_kind; typedef char languages; struct _Node { languages language; stat_kind stmt_type; char stmt_num(8); /* Statement sequence number in the program */ /* It takes 8 character positions */ /* attribute node for future use struct _Auxnode *aux; encode1, encode2; char /* encodel encodes the 5 structure pointers */ /* encode2 encodes the 3 expression pointers*/ *father; /* the father statement */ struct _Node struct _Rode *pbrother; /* the previous sibling statement */ struct Node *nbrother; /* the next sibling statement */ *t_son; /* the first statement of the */ /* block if the current node represents a */ /* compound statement. If it is an /* 'if-then-else', it points to the first */ /* statement of the 'then' block. */ struct Node *e son; /* the first statement of the */ /* 'else' block if it is an 'if-then-else'*/ /* statement and if there is an 'else' /* block, 'WULL' otherwise. struct _Expnode *label_pointer; struct _Expnode *ex0, *ex1, *ex2; TYPE NODE IS RECORD LANGUAGE: CHARACTER; STMT_TYPE: INTEGER; STMT NUM: INTEGER; AUX: AUXHODEPTR: ENCODE1: CHARACTER; ENCODE2: CHARACTER; FATHER: NODEPTR; PBROTHER: MODEPTR: NBROTHER: WODEPTR; T_SON: NODEPTR; E SON: NODEPTR: LABEL POINTER: EXPHODEPTR; EXO: EXPHODEPTR; EX1: EXPHODEPTR: EX2: EXPNODEPTR; END RECORD; ``` This structure is graphically described as follows: | language | |-----------------------| | stmt_type | | stmt_num | | âux | | encode1 | | encode2 | | 5 structure pointers | | label pointer | | 3 expression pointers | Three expression pointers ex0, ex1, and ex2 are used to store statement arguments in expression nodes. The fields of the statement structure are as follows: #### 2.1.1. LANGUAGE This field is reserved for temporary and future use to denote the translation from a source language to a version of ESL. It indicates the need to reorder the programs and to use procedures that correspond to source program special functions and operating system calls. This must be done in the translation from ESL to Ada. #### 2.1.2. STATEMENT TYPE Statement types are discussed in Section 3 for executable statements and in Section 4 for declaration statements. The statement type are represented in this memo by symbolic names. The statement types are listed in the tables in Section 3 and 4. The corresponding identification number of each statement type is given in Appendix I. #### 2.1.3. AUXILIARY This field is reserved for temporary use in the processing of an ESL tree. #### 2.1.4. ENCODE1 AND ENCODE2 Encode1 and Encode2 are represented each by one character. Encode1 encodes the presence/absence of 4 structure pointers: pbrother nbrother t_son e_son The presence/absence of each pointer above is a binary number in this order. The presence/absence of the above four pointers is encoded by one of the following 16 characters: Since every statement (except the root) has a father pointer, the presence of the father pointer is not encoded. For instance, encode1 = '7', corresponds to the binary number 0111 from the encoding rule, we find pbrother = null nbrother /= null t_son /= null e_son /= null Similarly, the character encode2 encodes use of four expression pointers: label_pointer ex0 ex1 ex2 as one of the 16 characters: Encode1 and Encode2 are also used to unload the program tree to a disk file in depth first left to right order and to load back the disk file to memory and rebuild the tree. #### 2.1.5. STRUCTURE POINTERS A statement is graphically portrayed as having five pointers to its neighbors, if any. #### 2.1.6. LABEL_POINTER This field contains the pointer to a label expression, if any. Its presence is included in encode2. #### 2.1.7. EXPRESSION POINTERS There may be as many as three main expressions representing the arguments of each statement. The existence of such expressions is coded in encode2. Each expression may consist of further subexpressions, as discussed further. #### 2.2. DATA STRUCTURE OF EXPRESSION NODES An expressions node has a structure of type expnode. Following is the definition of the structure in MODEL, C, and Ada: ``` 1 expnode is type accessed by ExpnodePtr, 3 exp_type is fld(bin fix), 3 mb is fld(bin fix), 3 nbrother is fld(access) ExpnodePtr, 3 no_of_desc is fld(bin fix), 3 point (3) is fld (access) ExpnodePtr, 3 no of char is fld(bin fix), 3 str_value is fld(char (*)); /* variable length field */ /* PIC '999' */ typedef int exp_kind; struct Expnode(exp_kind exp_type; /* Numeric code of the expression */ /* ItisOifnbrother is NULL, 1 otherwise */ int pp: struct _Expnode *nbrother; /* Pointer to next brother */ /* Number of sons of current node */ no_of_desc; int /* Pointers to sons of this node */ struct _Expnode *point[3]; /* Length of str_value no_of_char; int str value[64]: /* Variable length string value, up to 4046 */ char } ; TYPE EXPNODE (LEN_STR_VALUE: integer:=0) IS RECORD EXP_TYPE: INTEGER; NB: INTEGER: NBROTHER: EXPNODEPTR; NO OF DESC: INTEGER; POINT: EXP VECTOR (1..3); NO OF CHAR: INTEGER; STR VALUE: STRING(1..LEN_STR_VALUE); END RECORD; where ``` TYPE EXP_VECTOR IS ARRAY (POSITIVE RANGE <>) OF EXPNODEPTR; This structure is graphically described as follows: | exp_type | |------------| | nb | | nbrother | | no_of_desc | | 3 point | | no_of_char | | str_value | Each field of the structure expnode is explained in the following. #### 2.2.1. EXPRESSION TYPE The field exp_type is an integer which identifies the type of the expression. The expression types and respective numbers are given in Section 5. #### 2.2.2. POINTERS TO BROTHER EXPRESSION The field nb records the presence (nb=1) / absence (nb=1) of next expression nbrother. This enables creating a sequence of expressions. For instance, a function definition may have several formal parameters. ``` stmt_type = FCN_SPEC ex0 -> function_name ex1 -> parameters p1, p2, p3 ex2 -> data type of return value ``` The structure of such a statement is: #### 2.2.3. NUMBER OF DESCENDANTS The field no_of_desc records the number of sons of the current node. When the node is a terminal node, it has zero descendants. #### 2.2.4. POINTERS TO DESCENDANTS The field point is an array of pointers to son expression nodes. It is a three element array. #### 2.2.5. NUMBER OF CHARACTERS IN STRING The string str_value has a variable length. The length (number of characters) of the str_value field is recorded in this field. A value of 0 in this field indicates that the str_value field of the expression node is not used. #### **2.2.6.** STRING This field str_value of the USAGE_EXPR (see Section 5 for expression types) is used to store the function of some expressions as follows. | VALUE | | MEANING | | |------------|----|--|--| | COMMENT @C | | an inline comment. | | | DELTA | @D | precision of a fixed type. | | | ENUMER | @E | a list of enumerated data types. | | | INITIAL | @I | initial value. | | | LAYOUT | @Y | bit range of component. | | | LENGTH | @L | the length of a record in terms of bits. | | | NEW | @N | new instantiation of type or generic name. | | | PACKING | @P | word and byte information for a variable packing clause. | | | RANGE @R | | range of a scalar type. | | #### 3. EXECUTABLE STATEMENTS The executable statements in ESL are listed in the following table. | | STATEMENT TYPE | STATEMENT SUBTYPE | STMT_TYPE NAME | |-----|----------------------------|--|---| | 1. | Condition | if-then-else | IF_STAT | | | Block | case | CASE_STAT | | | | when | WHEN_STAT | | 2. | Loop | while | WHILE_STAT | | | Block | until | UNTIL_STAT | | | | for | FOR_STAT | | 3. | Assignment
Terminal | assignment | ASSIGN_STAT | | 4. | Procedure Call
Terminal | call raise exception | CALL_STAT
RAISE_STAT | | 5. | Message
Terminal | send/receive message
accept message | MSG_CALL
MSG_ACCEPT | | 6. | Input/Output | read | READ_STAT | | | Terminal | write | WRITE_STAT | | 7. | I/O Auxiliary | open | OPEN_FILE | | | Terminal | close | CLOSE_FILE | | | | position | POSITION_FILE | | 8. | Context | with | WITH_STAT | | | Terminal | use | USE_STAT | | | | program_separate | PACK_SEP
PROC_SEP
FCN_SEP
TASK_SEP | | | | separate | SEPARATE_STAT | | | | pragma | PRAGMA | | 9. | Control Transfer | return | RETURN_STAT | | | Terminal | goto* | GOTO | | | | exit* | EXIT | | | | null* | NULL | | * S | tatements eliminated in la | ter processing of ESL. | | The expressions used with each statement type are discussed below. #### 3.1. CONDITIONAL BLOCK A conditional block can be of types IF_STAT, CASE_STAT and WHEN_STAT. IF_STAT statements represents: <condition> is a Boolean expression. The ESL statement format is: ``` stmt_type = IF_STAT; ex0 -> <condition>; t_son -> <statements1>; e_son -> <statements2>, if any; ``` A CASE_STAT statement represents choice of one of several blocks <statements1>, . . ., <statementsn> according to the values value1, . . ., value n. The CASE statement contains blocks of WHEN and ELSE statements. Each of these blocks contains the respective <statementsi>: The format of the CASE statement is: ``` stmt_type = CASE_STAT; ex0 -> <expression>; t_son -> <first WHEN statement> e_son -> <first statement under the ELSE statement, if any> ``` The format of the WHEN statement is: ``` stmt_type = WHEN_STAT ex0 -> <valuei>; t_son -> first of statementi;
``` The CASE statement tree representation is illustrated below. #### 3.2. LOOP BLOCK The loop statement has three forms: WHILE_STAT, UNTIL_STAT, and FOR_STAT. A WHILE_STAT statement represents: WHILE <condition> It is followed by descendants forming the loop body. <condition> is a boolean expression. The ESL format is: ``` stmt_type = WHILE_STAT; ex0 -> <condition>; t_son -> first statement in loop body; An UNTIL_STAT statement represents: DO UNTIL <condition>; The ESL format is: stmt_type = UNTIL_STAT; ex0 -> <condition>; t_son -> first statement in loop body; ``` ``` A FOR_STAT statement represents: FOR <loop variable> = FROM <initial value> THRU <final value> [BY <step length>] Its ESL format is: stmt_type = FOR_STAT; ex0 -> <loop variable>; ex1 -> <initial value>, <final value>, <step length>; t_ron -> first statement in loop body; ``` #### 3.3. ASSIGNMENT STATEMENT An assignment always has a left hand side variable and a right hand side expression. It has the ESL format: ``` stmt_type = ASSIGN_STAT; ex0 -> the left hand side variable(s); ex1 -> the right hand side expression; ``` #### 3.4. PROCEDURE CALL This statement represents regular as well as operating system calls. The source program may call the operating system to provide certain services. Operating system calls in a source language for input/output and task communication are represented by ESL statements in the Input/Output (Section 3.5) and Message (section 3.6) categories described below respectively. Other operating system calls are handled as this type of procedure call statement. The ESL format for a procedure call is: ``` stmt_type = CALL_STAT; ex0 -> name of the procedure; ex1 -> list of parameters; ``` ex 1 points to a list of parameter expressions. Each parameter expression consists of a parameter name. Operating system calls in a source language program perform a variety of functions which may not have a direct equivalent in Ada. Their call name and parameters will be stored for later analysis. Operating system calls for task messages and I/O are discussed separately below. The ESL format for a RAISE statement is: ``` stmt_type = RAISE_STAT ex0 -> name of exception example: RAISE_STAT (ERROR); ``` #### 3.5. MESSAGE STATEMENTS These statements are used to indicate communications between tasks. There are two statement types. MSG_CALL is used when the caller specifies the name of the other communicating task. MSG_ACCEPT is used when the communication may involve unknown other tasks. A communication must pair a MSG_CALL in one task with a MSG_ACCEPT in another task. Their ESL format is: #### 3.6. INPUT/OUTPUT Input/Output statements represent I/O activities in the source language or its operating system. The ESL format provides for storing the operating system call name and its arguments as follows: #### 3.7. INPUT/OUTPUT AUXILIARY STATEMENT There are three input/output auxiliary statements: OPEN_FILE, CLOSE_FILE, and POSITION_FILE. They are stored as follows. #### 3.8 CONTEXT STATEMENTS These statements indicate that definition of a program entity is dependent on other definitions or incomplete. WITH_STAT and USE_STAT refer to other packages. The format is ``` stmt_type = WITH_STAT or USE_STAT; ex0 -> package names for USE_STAT package and program unit name for WITH_STAT; ``` PACK_SEP, TASK_SEP, PROC_SEP and FCN_SEP are used to indicate that the body of these program units (package, task, procedure or function, respectively) is provided elsewhere and compilable separately in Ada. The format is: ``` stmt_type = PACK_STAT, TASK_SEP, PROC_SEP or FCN_SEP ``` There are no arguments. This is a terminal statement with the respective program unit specification as the parent. The SEPARATE_STAT statement is used to indicate that the body of a program unit follows, where the specification is in another package. The format is ``` stmt_type = SEPARATE_STAT ex0 = package name where unit specified ``` This is a terminal statement preceding the program unit body declaration. The PRAGMA statement provides information used in the compilation. The format is: ``` stmt_type = PRAGMA ex0 = pragma name ex1 = list of attributes ``` #### 3.9 CONTROL TRANSFER A return statement returns the control from a called procedural or function to a calling procedure or function. A return statement may include an expression for a returned value. A return statement is stored as: ``` stmt_type = RETURN_STAT; ex0 -> expression, if any; ``` The following three statements extend ESL: GOTO, EXIT, NULL. These statements can have one or more labels. They are eliminated in later processing of ESL. Each of these statements is stored in a node statement structure, as a terminal ESL statements. A Goto statement has its usual meaning. ``` GOTO <label> ``` The format is: ``` stmt_type = GOTO_STAT; ex0 -> <label> ``` ex1 -> procedure or function name; if <label> is not in the scope of the immediate enclosing procedure or function. An EXIT statement nested in a loop transfers control to the statement following the end of a nesting loop. If an EXIT does not have a label, the control always transfers to the end of the immediate nesting loop. If an EXIT statement has a label, the control transfers to the end of the labelled loop. The labelled loop must nest the EXIT statement. The format is stmt_type = EXIT; ex0 -> <label>; A NULL statement provides a holder for a statement label, as the destination of a GOTO statement. A NULL statement format is: stmt_type = NULL; #### 4. DECLARATION STATEMENTS The table below summarizes the ESL declaration statements. | | STATEMENT TYPE | STATEMENT<br>SUB_TYPE | STATEMENT NAME | |----|---------------------------------|-----------------------|-------------------------------------------------| | 1. | Program Type: | task | TASK_TYPE | | | Block | generic program | PACK_GEN PROC_GEN FCN_GEN | | 2. | Structure Type:<br>Block | record type | RECORD_TYPE | | 3. | Variable Type:<br>Terminal | variable type | VARIABLE_TYPE | | 4. | Program Unit: | system | SYSTEM | | | Block | program file | PROGRAM_FILE | | | | package | PACK_SPEC | | | | task | TASK_SPEC | | | | procedure | PROC_SPEC | | | | function | FCN_SPEC | | | | program body | PACK_BODY<br>PROC_BODY<br>FCN_BODY<br>TASK_BODY | | | | begin-end | BEGIN | | | | exception | EXCEPTION_DCL EXCEPTION_HNDLR | | | | select | SELECT | | 5. | Structure of Variable:<br>Block | record | RECORD | | 6. | Variable: | variable | VARIABLE | | | Terminal | constant | CONSTANT | | 7. | File: | i/o file | IO_FILE | | ł | Terminal | i/o device | IO_DEVICE | | | | task entry | TASK_ENTRY | | 8. | Comment: | : | | | | | ordinary | ORD_COMMENT | | | | preprocess | PREP_COMMENT | | 1 | | compiler | COMP_COMMENT | | | | debugging | DEBUG_COMMENT | These types of statements are further described below. #### 4.1 PROGRAM TYPE Task type is stored in the ESL program tree as follows: stmt_type = TASK_TYPE ex0 -> type name; There are three generic statement types for package: PACK_GEN, for procedure: PROC_GEN and for function: FCN_GEN. They have the following points. stmt_type = PACK_GEN, PROC_GEN or FCN_GEN ex0 -> name t_son -> first generic formal parameter youngest sibling of t_son -> specification of generic program unit This is illustrated in the figure below. #### 4.2 STRUCTURE TYPE A record type declaration which has the following format: stmt_type = RECORD_TYPE; ex0 -> type name; ex1 -> length t_son -> first entity of the record; #### 4.3 VARIABLE TYPE The variable type declaration is stored as: #### 4.4 PROGRAM UNIT A program unit declaration is a block statement. It denotes begin-end, a system, a subsystem, a package, a task, a procedure or a function. Begin_end has the following format: ``` stmt_type = BEGIN; t_son -> first statement in the block; A system or subsystem head is stored as: ``` ``` stmt_type = SYSTEM; ex0 -> system or subsystem name; t_son -> first statement in a system; ``` A package or a task do not have parameters. Their format is ``` stmt_type = PACK_SPEC or TASK_SPEC ex0 -> name, [name of generic package being instantiated] ``` Their body block has a similar format: ``` stmt_type = PACK_BODY or TASK_BODY ex0-> name t_son -> first statement ``` Note: there is no PACK_BODY of the package instantiate a generic package. A function may have multiple IN mode parameters and returns a value. A procedure may have none or multiple IN, OUT and INOUT mode (including no value at all). A function format is: A function body is stored similarly as: stmt type = FCN BODY; ex0 -> function name; ex1 -> input formal parameters, names and types ex2 -> type of return value; t_son -> first statement; Note: there is no function body if it is an instantiation of a generic function. A procedure is stored as: stmt type = PROC SPEC; ex0 -> procedure name; ex1 -> formal parameter name, mode, and type or generic formal parameters if the function is an instance of a generic function; The body of a procedure is: stmt type = PROC_BODY; ex0-> procedure name; ex1-> formal parameter name, types, mode and default value; t_son -> first statement; Note: there is no procedure body if it is an instance of a generic procedure. The storage of a parameter in a function or a procedure declaration is further explained below. Each formal parameter may have a name, a mode, a data type, and a default value. These associated attributes are stored in expression data structure expnodes as follows: ex1-> expnode exp_type: FORMAL_PARA; nbrother: points to next parameter; no_of_desc: point(1): points to a NAME expnode which contains the parameter mode; That is, one of "IN", "OUT", or "INOUT": point(2): points to a NAME expnode, which contains the data type; point(3): points to an expression expnode, which is the default value of the parameter. no_of_char: length of the parameter name; str_value: parameter name; The formats for EXCEPTION and SELECT are stmt_type = EXCEPTION example: EXCEPTION; (descendants are the WHEN <conditions>) stmt_type = SELECT example:
SELECT This is illustrated below: #### 4.5 STRUCTURE DECLARATION A record declaration is of a single or an array of records. This declaration is stored in the program tree as: ``` stmt_type = RECORD; ex0 -> record name; ex1 -> type, length; ex2 -> dimension ranges; (if ex2=null, it represents a single record); t_son -> first field of the record; ``` The fields are stored as descendents of the record. #### 4.6 VARIABLE variable: There are two declarations in this category: variable and constant declarations. They are stored in the program tree as follows. ``` stmt_type = VARIABLE; ex0 -> variable name; ex1 -> type, range, initial value, packing, length; ex2 -> dimension ranges; (if ex2=null, it represents a single variable); constant: stmt_type = CONSTANT; ex0 -> constant name; ex1 -> type, value, packing, length; ex2 -> dimension ranges; (if ex2=null, it represents a single constant); ``` #### 4.7 FILE ``` A file declaration of a file is stored as: ``` A task entry is declared as: ``` stmt_type = TASK_ENTRY ex0 -> name ex1 -> list of parameters, modes and types. ``` #### 4.8 COMMENT DECLARATION A comment may originate in a user comment, a keyword or comment in the source language program. Additionally, a source language keyword may be stored as a comment expression. It may affect the translation of a program from ESL to Ada. There are four kinds of comments: ordinary user comment and source language preprocessor command, compiler command, or debugging command: ``` Their format is ``` ``` stmt_type = ORD_COMMENT, PREP_COMMENT COMP_COMMENT, or DEBUG_COMMENT ex0 -> comment ``` #### 5. EXPRESSION NODES #### 5.1 TYPES OF EXPRESSION NODES The table below describes the type of expnodes. #### Logical Expressions | Code | Expr Name | Operation | Operator | Example | |------|-----------|-----------------------|----------|---------| | 1 | OR_EXPR | inclusive disjunction | OR | a OR b | | 2 | XOR_EXPR | exclusive disjunction | XOR | a XOR b | | 3 | AND_EXPR | conjunction | AND | a AND b | | 4 | NOT_EXPR | logical negation | NOT | NOT a | #### Relational Expressions | Code | Expr Name | Operation | Operator | Example | |------|-----------|--------------------------|----------|---------| | 11 | GT_EXPR | greater than | > | a > b | | 12 | GE_EXPR | greater than or equal to | >= | a >= b | | 13 | EQ_EXPR | equal to | = | a = b | | 14 | NE_EXPR | not equal to | /= | a /= b | | 15 | LT_EXPR | less than | < | a < b | | 16 | LE_EXPR | less than or equal to | <= | a <= b | ### Arithmetic Expressions | Code | Expr Name | Operation | Operator | Example | |------|------------|----------------------|----------|---------------------| | 21 | PLUS_EXPR | addition identity | ++ | a + b<br>+3, +a | | 22 | MINUS_EXPR | subtraction negation | - | a - b<br>-22.5, - a | | 23 | TIMES_EXPR | multiplication | • | a * b | | 24 | DIV_EXPR | division | 1 | a/b | | 25 | EXPNT_EXPR | exponentiation | ** | a ** b | | 26 | MOD_EXPR | modulus | MOD | a MOD b | | 27 | REM_EXPR | remainder | REM | a REM b | | 28 | ABS_EXPR | absolute value | ABS | ABS a | #### **String Concatenation** | Code | Expr Name | Operation | Operator | Example | |------|-------------|---------------|----------|---------| | 31 | CONCAT_EXPR | concatenation | & | a & b | #### Miscellaneous | Code | Expr Name | Operation | Operator | Example | |------|---------------|-------------------------|----------|-------------------------| | 41 | PAREN_EXPR | parentheses | () | (a+b) | | 42 | SUBSCR_EXPR | subscripts | () | a (i, j, k) | | 43 | FUNCTION_EXPR | function | () | f (a,b) | | 44 | QUALIF_EXPR | qualification | 1. | file1.field1 | | 45 | ATTR_EXPR | attribute | • | m_integer' image | | 46 | DOTS_EXPR | range | | 110, ab | | 47 | COMMA_EXPR | delimiter, separation | , | f (a, b, c), a(i, j, k) | | 48 | FORMAL_PARA | formal parameter clause | | pl: in, integer | | 49 | USAGE_EXPR | defines attributes | | @e: red, blue | #### Terminal Nodes | Code | Expr Name | Operation | Example | |------|--------------|------------------|-----------| | 61 | STRING_CONST | charcter string | "abcdefg" | | 62 | NUMBER_CONST | numeric constant | 3.14 | | 63 | NAME | name | abc, m1 | #### 5.2 FIELDS IN EACH EXPRESSION NODE Of the 7 fields in the expression node structure, 'nb' and 'nbrother' are not used for the purpose of storing expressions per se. They are used to indicate the existence of other related expressions. Normally, if an expression has an 'nbrother', the 'nb' field of the root node of the expression is set to 1, and the 'nbrother' field points to its 'nbrother' expression. Otherwise they are 0 and NULL respectively. Therefore, in the following description, 'nb' and 'nbrother' are not mentioned. #### Logical Expressions ``` OR_EXPR (inclusive disjunction): <expr1> OR <expr2> exp_type = 1 (OR_EXPR) no_of_desc = 2 point(1) = <exprl> subtree point(2) = <expr2> subtree point(3) = null no_of_char = 0 str_value = empty string 2. XOR_EXPR (exclusive disjunction): <expr1> XOR <expr2> exp_type = 2 (XOR_EXPR) no of desc = 2 point(1) = <exprl> subtree point(2) = <expr2> subtree point (3) - null no_of_char = 0 str_value = empty string 3. AND_EXPR (conjunction): <expr1> AND <expr2> exp_type = 3 (AND_EXPR) no_of_desc = 2 point(1) = <expr1> subtree point(2) = <expr2> subtree point(3) = null no_of_char = 0 str_value = empty string 4. NOT_EXPR (logical negation): NOT <expr> exp_type = 4 (NOT_EXPR) no_of_desc = 1 point(1) = <expr> subtree point(2) = null point(3) = null no_of_char = 0 str_value = empty string Relational Expressions 1. GT_EXPR (greater than): <expr1> > <expr2> ``` ``` exp_type = 11 (GT_EXPR) no_of_desc = 2 point(1) = <exprl> subtree point(2) = <expr2> subtree point(3) = null no_of_char = 0 str_value = empty string ``` ``` GE EXPR (greater than or equal to): <expr1> >= <expr2> exp_type = 12 (GE_EXPR) no_of_desc = 2 point(1) = <exprl> subtree point(2) = <expr2> subtree point(3) = null no_of_char = 0 str value = empty string 3. EQ EXPR (equal to): <expr1> = <expr2> exp_type = 13 (EQ_EXPR) no_of_desc = 2 point(1) = <exprl> subtree point(2) = <expr2> subtree point(3) = null no_of_char = 0 str_value = empty string 4. NE_EXPR (not equal to): <expr1> /= <expr2> exp_type = 14 (NE_EXPR) no of desc = 2 point(1) = <exprl> subtree point(2) = <expr2> subtree point(3) = null no_of_char = 0 str_value = empty string 5. LT_EXPR (less than): <expr1> < <expr2> exp_type = 15 (LT_EXPR) no of desc = 2 point(1) = <exprl> subtree point(2) = <expr2> subtree point(3) = null no of_char = 0 str_value = empty string 6. LE_EXPR (less than or equal to): <expr1> <= <expr2> exp_type = 16 (LE_EXPR) no of desc = 2 point(1) = <exprl> subtree point(2) = <expr2> subtree point(3) = null no_of_char = 0 str value = empty string ``` ## Arithmetic Expressions ``` 1. PLUS_EXPR (addition, binary operation): <expr1> + <expr2> exp_type = 21 (PLUS_EXPR) no_of_desc = 2 point(1) = <exprl> subtree point(2) = <expr2> subtree point(3) = null no_of_char = 0 str_value = empty string 2. PLUS_EXPR (identity, unary operation): + <expr> exp_type = 21 (PLUS_EXPR) no_of_desc = 1 point(1) = <expr> subtree point(2) = null point(3) = null no_of_char = 0 str_value = empty string 3. MINUS_EXPR (subtraction, binary operation): <expr1> - <expr2> exp_type = 22 (MINUS_EXPR) no_of_desc = 2 point(1) = <expr1> subtree point(2) = <expr2> subtree point(3) = null no_of_char = 0 str_value = empty string 4. MINUS_EXPR (negation, unary operation): - <expr> exp_type = 22 (MINUS_EXPR) no_of_desc = 1 point(1) = <expr> subtree point(2) = null point(3) = null no_of_char = 0 str_walue = empty string 5. TIMES_EXPR (multiplication): <expr1> * <expr2> exp_type = 23 (TIMES_EXPR) no_of_desc = 2 point(1) = <expr1> subtree point(2) = <expr2> subtree point(3) = null no_of char = 0 str_value = empty string ``` ``` 6. DIV_EXPR (division): <expr1> / <expr2> exp_type = 24 (DIV_EXPR) no_of_desc = 2 point(1) = <exprl> subtree point(2) = <expr2> subtree point(3) = null no_of_char = 0 str_value = empty string 7. EXPNT EXPR (exponentiation): <exprl> ** <expr2> exp_type = 25 (EXPNT_EXPR) no_of_desc = 2 point(1) = <exprl> subtree point(2) = <expr2> subtree point(3) = null no_of_char = 0 str value = empty string 8. MOD_EXPR (modulus): <expr1> MOD <expr2> exp_type = 26 (MOD_EXPR) no of desc = 2 point(1) = <exprl> subtree point(2) = <expr2> subtree point(3) = null no_of_char = 0 str value = empty string 9. REM_EXPR (remainder): <expr1> REM <expr2> exp_type = 27 (REM_EXPR) no of_desc = 2 point(1) = <exprl> subtree point(2) = <expr2> subtree point(3) = null no of char = 0 str_value = empty string 10. ABS EXPR (absolute value): ABS <expr> exp_type = 28 (ABS_EXPR) no of desc = 1 point(1) = <expr> subtree point(2) = null point(3) = null no of_char = 0 str_value = empty string ``` 1. CONCAT EXPR (concatenation): <expr1> & <expr2> #### String Concatenation ``` exp type = 31 (CONCAT_EXPR) no_of_desc = 2 point(1) = <exprl> subtree point(2) = <expr2> subtree point(3) = null no of char = 0 str value = empty string Miscellaneous Expressions 1. PAREN_EXPR (parentheses): (<expr>) exp_type = 41 (PAREN_EXPR) no_of_desc = 1 point(1) = <expr> subtree point(2) = null point(3) = null no_of_char = 0 str_value = empty string SUBSCR_EXPR (subscripted variables): <expr1>(<expr2>) exp_type = 42 (SUBSCR_EXPR) no_of_desc = 2 point(1) = <exprl> subtree, the variable point(2) = <expr2> subtree, the subscripts point(3) = null no_of_char = 0 str value = empty string 3. FUNCTION_EXPR (function calls): <exprl>(<expr2>) exp_type = 43 (FUNCTION_EXPR) no_of_desc = 2 point(1) = <exprl> subtree, the function name point(2) = <expr2> subtree, the actual parameters point(3) = null no of char = 0 str value = empty string 4. QUALIF_EXPR (qualification): <expr1> . <expr2> exp_type = 44 (QUALIF_EXPR) no_of_desc = 2 point(1) = <expr1> subtree, such as record name point(2) = <expr2> subtree, such as component in record point(3) = null no_of_char = 0 str_value = empty string 5. ATTR_EXPR (attribute): <expr1> ' <expr2> exp type = 45 (ATTR EXPR)
no_of_desc = 2 ``` ``` point(1) = <expr1> subtree point(2) = <expr2> subtree point(3) = null no_of_char = 0 str_value = empty string 6. DOTS EXPR (range): <expr1> .. <expr2> exp type = 46 (DOTS_EXPR) no_of_desc = 2 point(1) = <expr1> subtree point(2) = <expr2> subtree point(3) = null no_of_char = 0 str value = empty string 7. COMMA_EXPR (delimiter, separation): <expr1> , <expr2> exp_type = 47 (COMMA_EXPR) no_of_desc = 2 point(1) = <exprl> subtree, subscript or actual parameter point(2) = <expr2> subtree, subscripts or actual parameters point(3) = null no of char = 0 str value = empty string 8. FORMAL_PARA (formal parameters): [<expr1>] [<expr2>] [<expr3>] [<expr4>] where <exp1> = formal parameter name <exp2> = mode, 'IN', 'OUT', or 'INOUT' <exp3> = parameter type name <exp4> = default parameter value, may or may not be present exp_type = 48 (FORMAL_PARA) no of desc = 3 if <exp4> present, 2 if not point(1) = <expr2> subtree, the mode point(2) = <expr3> subtree, the type name point(3) = <expr4> subtree, the default value if present null if absent no_of_char = length of the formal parameter name, <expr1> str_value = the formal parameter name ``` 9. USAGE_EXPR (expression usage indication): (C: <expr> where C is a single character indicating the usage of <expr>. ``` exp_type - 49 (USAGE EXPR) no_of_desc = 1 point(1) = <expr> subtree - null point (2) point(3) - null no of char = length of the character string in 'str_value' str_value "COMMENT" if C-'C' "DELTA" if C='D' "ENUMER" if C-'E' "DIGIT" if C='G' "INITIAL" if C-'I' if "LENGTH" C-' L' "NEW" if C-'N' "PACKING" if C='P' "RANGE" if C=' R' "LAYOUT" if C=' Y' ``` For each comment a usage expression node (exp_type=USAGE_EXPR) with a string constant node (exp_type=STRING_CONST) has its only descendent (point(1)), which contains the comment as its 'str_value'. In general, the usage expression of the comment is 'pbrother' (before) or 'nbrother' (after) of the neighboring expression node which has higher precedence. #### Terminal Nodes ``` 10. STRING_CONST (character strings): "abc xyz" exp_type = 61 (STRING_CONST) no_of_desc = 0 point(1) = null point(2) = null point(3) = null no_of_char = length of str_value, not including quotes, 7 in this example str value = character string "abc xyz" 11. NUMBER_CONST (numbers): 3.1416 exp_type = 62 (NUMBER_CONST) no_of_desc = 0 point(1) = null point(2) - null point(3) = null no_of_char = length of str_value, 6 in this example str_value = character string "3.1416" ``` ``` 12. NAME (names): MATRIX_3 exp_type = 63 (NAME) no_of_desc = 0 point(1) = null point(2) = null point(3) = null no_of_char = length of str_value, 8 in this example str_value = character string "MATRIX_3" ``` #### 5.3 TREE CONSTRUCTION EXAMPLES ## Example 1 In the following, an expression, a*b+c/d, is used to illustrate how an expression subtree is constructed. A horizontal rectangle represents a non-terminal node; while a vertical rectangle represents a terminal node. Each small box in the rectangle represents a field in the structure. A field from which an arrow comes out means a pointer; otherwise, it is an integer or a character string with its value indicated. For clarity only the fields involved are indicated. In the above diagram, x, y, and z represent the expression types as well as the operators. They have the following value: ``` x = PLUS_EXPR y = TIMES_EXPR z = VAR NAME ``` A function call, f(a+b+c/d,x+y), is used to illustrate how such an expression tree is constructed. In the above diagram, M, N, L, K and J represent expresson types as follows: $M = FUNCTION_EXPR$ $N = PROGRAM_NAME$ $L = COMMA_EXPR$ $J = VAR_NAME$ Example 3 A qualified name a(k).b(i,j+1) can be stored as follows: In the above diagram, X< Y< Z, W, V, and U represent expression types as follows: X = QUALIF_EXPR Y = SUBSCR EXPR Z = VAR NAME W = COMMA EXPR V = PLUS EXPR U = NUMBER_CONST ``` RECORD_TYPE {alpha_type} IS RECORD {@L: 160}; exp_type=NAME ex0--- nb=0 nbrother=null no_of_desc=0 point(i)=null no_of_char=10 str_value= "alpha_type" exp_type=USAGE_EXPR ex1---- nb=0 nbrother=null no_of_desc=1 point(1) = • point (2) = null point(2)=null no_of_char=6 str_value="LENGTH' exp_type=NUMBER_CONST nb=0 nbrother=null no_of_desc=0 point(i)=null no_of_char=3 str_value="160" ``` #### Example 6 ``` VARIABLE (third) : {{INTEGER} (@R:0..255) (@P:0*WORD) (@Y:0..7)); ``` exp_type=NAME nb=0 nbrother=null no of desc=0 point(i)=null no_of_char=5 str_value="third" exp_type=NAME exp_type= exp_type= exp_type= nb=1USAGE_EXPR USAGE_EXP USAGE_EXPR nb=1 nb=1 $0=d\alpha$ nbrother= no_of_desc=0 nbrother= nbrother-• nbrother=null no_of_desc= no_of_desc=1 no of desc=1 point(i)=null point (1) = 4 point (1) = • point (1) = point (2) =nd11 point (2) = null point (2) = null no_of_char=7 point (3) =nul point (3) = null str_value= point (3) = nu 11 "INTEGER" no_of_char=5 no_of_char=' no_of_char=( str_valuestr_value= str value= "RANGE" "PACKING" "LAYOUT" exp type= exp_type= exp_type= DOTS_EXPR TIMES EXPR DOTS EXPR nb=0 nb=0 nb=0nbrother=null nbrother=null nbrother=null no of desc=2 no of desc=2 no of desc=2 point (1) = • point (1) = • point(1)= point(2) =point(2) = 0point(2)= point (3) =null point (3) =n611 point (3) = null no_of_chay-0 no_of_char=0 no_of_char=0 str_value= str_value str value= emot empty empty str_value= exp_type= exp type= exp_type= NUMBER CONST NUMBER CONST NUMBER CONST NUMBER CONST nb=0 nb=0 up-0 nb=0 nbrother=null nbrother=nul nbrother=null nbrother=null no of desc=0 no_of_desc=0 no_of_desc=0 no of desc=0 point(i)=null point (i) = nul/1 point(i)=null point(i)=null no_of_char= no of char=1 no_of_char=1 no_of_char=1 str_value= str value= str_value= str_value= ~0~ ~0~ ~7~ ~255~ exp type= exp_type= NUMBER CONST NAME nb=0 nb=0nbrother=null nbrother-null no of desc=0 no_of_desc=0 point (i) =null point(i)=null no_of_char=1 no_of_char=4 str_valuestr value-"WORD" The comma operator "," is used for delimiting the lists of subscripts such as those in A(i,j) or actual parameters in functions such as ADD(a,b,c). The are stored as follows # Appendix: ESL Statement Code # A.1. Declaration Statements | | STATEMENT<br>TYPE | STATEMENT<br>SUB_TYPE | STATEMENT<br>TYPE NAME | CODE | |----|------------------------|-----------------------|------------------------|----------| | 1. | Program Type Block | task | TASK_TYPE | 1 | | | | generic | GENERIC | 2 | | 2. | Structure Type Block | record type | RECORD_TYPE | 11 | | 3. | Variable Type Terminal | variable type | VARIABLE_TYPE | 21 | | 4. | Program Unit Block | system | SYSTEM | 31 | | 1 | | program file | PROGRAM_FILE | 32 | | | | package | PACK_SPEC | 33 | | | | task | TASK_SPEC | 34 | | Ì | | procedure | PROC_SPEC | 35 | | ţ | | function | FCN_SPEC | 36 | | | | program body | PACK_BODY | 37 | | Ì | | | TASK_BODY | 38 | | Į. | | | PROC_BODY<br>FCN_BODY | 39<br>40 | | ļ | | begin-end | BEGIN | 41 | | } | | exception | EXCEPTION_DCL | 42 | | Ì | | - | EXCEPTION_HNDLR | 43 | | | | select | SELECT | 44 | | 5. | Structure Block | record | RECORD | 51 | | 6. | Variable Terminal | variable | VARIABLE | 61 | | ļ | | constant | CONSTANT | 62 | | 7. | File Terminal | i/o file | IO_FILE | 71 | | | | i/o device | IO_DEVICE | 72 | | | | task entry | TASK_ENTRY | 73 | | 8. | Comment Terminal | ordinary | ORD_COMMENT | 81 | | | | preprocess | PREP_COMMENT | 82 | | | | compiler | COMP_COMMENT | 83 | | | | debugging | DEBUG_COMMENT | 84 | # A.2. Executable Statements | | STATEMENT TYPE | STATEMENT SUBTYPE | STMT_TYPE NAME | | |----|------------------------------|----------------------------------------|---------------------------------------------|--------------------------| | 1. | Condition | if-then-else | IF_STAT | 101 | | | Block | case | CASE_STAT | 102 | | | | when | WHEN_STAT | 103 | | 2. | Loop | while | WHILE_STAT | 1111 | | | Block | until | UNTIL_STAT | 112 | | | | for | FOR_STAT | 113 | | 3. | Assignment<br>Terminal | assignment | ASSIGN_STAT | 121 | | 4. | Procedure Call | call | CALL_STAT | 131 | | | Terminal | raise exception | RAISE_STAT | 132 | | 5. | Message<br>Terminal | send/receive message<br>accept message | MSG_CALL<br>MSG_ACCEPT | 141<br>142 | | 6. | Input/Output | read | READ_STAT | 151 | | | Terminal | write | WRITE_STAT | 152 | | 7. | I/O Auxiliary | open | OPEN_FILE | 161 | | | Terminal | close | CLOSE_FILE | 162 | | | } | position | POSITION_FILE | 163 | | 8. | Context | with | WITH_STAT | 171 | | | Terminal | use | USE_STAT | 172 | | | | program_separate | PACK_SEP<br>TASK_SEP<br>PROC_SEP<br>FCN_SEP | 173<br>174<br>175<br>176 | | | | separate | SEPARATE_STAT | 177 | | 9. | Control Transfer<br>Terminal | return<br>go-to *<br>exit*<br>null* | RETURN_STAT<br>GO TO<br>EXIT<br>NULL | 181<br>182<br>183<br>184 |